APPLICATION OF DIFFERENTIAL GAME THEORY TO PURSUIT-EVASION PROBLEMS OF TWO AIRCRAFT **DISSERTATION** DS/MC/67-1 William L. Othling, Jr. Major USAF ### SCHOOL OF ENGINEERING WRIGHT-PATTERSON AIR FORCE BASE, OHIO CLEANING HOUSE **Best Available Copy** AFLC-WPAFB-SEP 65 BM ## APPLICATION OF DIFFERENTIAL GAME THEORY TO PURSUIT-EVASION PROBLEMS OF TWO AIRCRAFT 4) #### DISSERTATION DS/MC/67-1 William L. Othling, Jr. Major USAF This document has been approved for public release and sale; its distribution is unlimited. # APPLICATION OF DIFFERENTIAL GAME THEORY TO PURSUIT-EVASION PROBLEMS OF TWO AIRCRAFT #### DISSERTATION Presented to the Faculty of the School of Engineering of the Air Force Institute of Technology Air University in Partial Fulfillment of the Requirements for the Degree of Doctor of Philosophy By in Aerospace Engineering William L. Othling, Jr., M.S. Major 4 USAF June 1970 This document has been approved for public release and sale; its distribution is unlimited. #### **PREFACE** This work is the result of my attempt to approach the two aircraft combat simulation problem from a game theoretic point of view. The acceptance and support of this approach by the Air Force Flight Dynamics Laboratory is gratefully acknowledged. I am indebted to Professors Roger W. Johnson and Gerald M. Anderson at the Air Force Institute of Technology for their advice and encouragement. Our association has been a rewarding personal experience for me. #### CONTENTS | | <u> </u> | Page | |---------|---|--------| | Preface | e | ii | | List o | f Figures | ٧ | | Abstrac | ct | vii | | I. | Introduction | 1 | | n. | Statement of the Problem | 4 | | | Purpose of Dissertation and Approach | 4
5 | | | Differential Game Problem | | | | Aircraft Dynamics | 5 | | | Acceleration Vectograms | 8 | | III. | Theory of Differential Games | 11 | | | Mathematical Formulation | 11 | | | | | | | Necessary Conditions | 12 | | | Sufficient Conditions | 15 | | IV. | Pursuit-Evasion Differential Game - Standard Aircraft | | | ••• | Model | 17 | | | Statement of the Problem | 17 | | | Necessary Conditions | 18 | | | | | | | Problem Solution | 21 | | ٧. | Pursuit-Evasion Differential Game - Static Model | 26 | | | Statement of the Problem | 26 | | | Necessary Conditions | 27 | | | Problem Solution | 30 | | | | | | | Pseudo-Dynamic Application | 32 | | VI. | Pursuit-Evasion Differential Game - Zero Induced Drag | | | | Model | 34 | | | Statement of the Problem | 35 | | | Necessary Conditions | 36 | | | | 41 | | | Problem Solution | 4. | | VII. | Pursuit-Evasion Differential Game - Linearized Drag Polar Model | 48 | | | | 70 | | | Statement of the Problem | 48 | | | Necessary Conditions | 51 | | | | 55 | | | Problem Solution | 23 | #### LIST OF FIGURES | Figure | | Page | |--------|--|------| | 1 | Aircraft Forces | 6 | | 2 | Circular Vectogram | 8 | | 3 | Acceleration Vectogram for Standard Aircraft Mode' | 9 | | 4 | Optimal Pursuit-Evasion Trajectories - Standard Aircraft Model | 23 | | \$ | Optimal Pursuit-Evasion Trajectories - Standard Aircraft Model | 24 | | 6 | Acceleration Vectogram for the Zero Induced Drag Aircraft Model | 34 | | 7 | Switching Point Geometry for Zero Irduced Drzg Control Law | 46 | | 8 | Acceleration Vectogram for the Linearized Drag Polar Aircraft Model | 47 | | 9 | Diagram Showing H vs. C Lp | 53 | | 10 | Switching Point Geometry for Linearized Drag Polar Control Law | 61 | | 11 | Static Model Solution - Problem 1 | 65 | | 12 | Zero Induced Drag Model Solution - Problem 1 | 66 | | 13 | Linearized Drag Polar Model Solution - Problem 1 | 67 | | 14 | Static Model Solution - Problem 2 | 69 | | 15 | Zero Induced Drag Model Solution without the Induced Drag Correction - Problem 2 | 70 | | 16 | Zero Induced Drag Model Solution with the Induced Drag Correction - Problem 2 | 71 | | 17 | Linearized Drag Polar Model Solution - Problem 2 (k _p = k _e = .5) | 73 | | 18 | Linearized Drag Polar Model Solution - Problem 2 (k = k = .4) | 74 | | 19 | Linearized Drag Polar Model Solution - Problem 2 (k _p = k _p = .33) | 75 | ٧ •: 3 #### CONTENTS | | Page | |-------------|---| | VIII. Mo | del Comparison | | | Problem 1 | | | Static Model Solution 63 | | | Zero Induced Drag Model Solution 64 | | | Linearized Drag Polar Model Solution 64 | | | Problem 2 | | | Discussion | | | | | IX. Co | ntrol Law Synthesis | | | Control Law Synthesis . , | | | Synthesized Control Law Optimality 85 | | X. Con | nclusions | | Bibliograph | hy | | Appendix A | : Sufficient Conditions for a Local Saddle Point 92 | | Appendix B | : Determination of Allowable Control Sequences for the Differential Game Problem with the Linearized Drag Polar Model | | | vang ivana munusi i i i i i i i i i i i i i i i i i i | | Vita | 103 | #### LIST OF FIGURES | <u>Figure</u> | | Page | |---------------|---|------| | 21 | Zero Induced Drag Model Control Selection Geometry | 80 | | 7.2 | Standard Model Solution Using the Synthesized Control Law - Problem 1 | 83 | | 23 | Standard Model Solution Using the Synthesized Control Law - Problem 2 | 84 | | 24 | Problem 1 Solution - Evader - Best Open-Loop Strategy Pursuer - Synthesized Control Law | 86 | | 25 | Problem 2 Solution - Evader - Best Open-Loop Strategy Pursuer - Synthesized Control Law | 87 | | 26 | Switching Function Trajectory for the Control Sequence {C _{Lp min} , C _{Lp min} } | 102 | | 27 | Switching Function Trajectories Containing Singular | | #### **ABSTRACT** The pursuit-evasion aspect of the two aircraft combat problem is introduced as a fixed time, zero sum, perfect information differential game. The purpose of this dissertation is to solve this differential game problem and to obtain closed-loop guidance or control laws. A realistic aircraft model is presented for which a solution of this combat problem is desired. Because of the non-linear dynamics associated with this model, an optimal closed-loop solution cannot be obtained. Three additional simplified aircraft models are introduced as approximations to the realistic model. Optimal solutions and closed-loop control laws are obtained for each of these models. Analysis of the solutions and control laws reveals that they are characteristically similar and to a certain extent independent of the aircraft model. This enables the formulation of an approximate closed-loop control law for use with the original realistic model. The optimality of this control law is established by applying it to the pursuer in a differential game problem while the evader determines the best open-loop evasive strategy. 4 #### I. INTRODUCTION In recent years, the problem of determining the performance requirements for a superiority fighter aircraft has received the attention of many researchers. The basic difficulty is the lack of numerical measures to evaluate the effectiveness of one aircraft when pitted against another in a competitive or combative situation. During an aircraft combat engagement there are periods when one or both aircraft may be passive, aggressive or evasive depending upon the relative capabilities and positions of the aircraft and the desires of the pilots. This dissertation considers the pursuit-evasion aspect of the combat problem. One approach to the solution of this problem is to determine the control of one aircraft which pursues in some optimal manner another aircraft which either employs a predetermined control law or follows a pre-specified trajectory. The difficulty associated with this approach is that the optimal solution to one problem is not optimal if either the pre-specified control law or trajectory is changed. Simply stated this means that no one guidance scheme is optimal against all types of evasion. If optimal pursuit and optimal evasion can be considered together, it becomes possible to derive a numerical measure reflecting the capabilities of the two aircraft. The problem of determining the optimal controls for such a problem is a differential game problem. In order to have any practical application, the solution to this problem must provide feedback strategies, or what is equivalent, a continuous real-time solution of open-loop strategies. or near optimal feedback strategies for a pursuit-evasion differential game between two aircraft. The solubility of this problem is dependent on the model chosen to represent the aircraft. An important aspect of this study is the investigation of different aircraft models, characterized by various assumptions and approximations, in an effort to determine optimal or "near" optimal The purpose of this study and the realistic aircraft model to be considered is discussed in Chapter III. In Chapter III, a differential game problem is defined. Necessary and sufficient conditions for a solution of this problem are presented. Chapters thru VII are concerned with the solutions to the pursuit-evasion ferential game problems characterized by different aircraft models. He solutions and control laws derived in these chapters are applied to two realistic problems in Chapter VIII. A closed-loop control of for application with the realistic aircraft model is synthesized and discussed in Chapter IX. Conclusions and recommendations are presented in Chapter X. It is believed that there are two main contributions resulting from this research. For the first time, a realistic aircraft pursuit-evasion problem is presented and solved. The solution to this problem has important application in the areas of aircraft design and performance, and aircraft tactics. The second contribution is the demonstration that reasonable solutions to differential game problems can often be
obtained through analysis of simplified models. It is believed that this differential game modeling approach can be applied to a much larger class of differential game problems involving realistic aircraft models. #### 11. STATEMENT OF THE PROBLEM #### separation and Approach The purpose of this dissertation is to solve the two-aircraft required evasion differential game and to obtain optimal closed-loop trol laws or strategies for the two aircraft. The extent to eptimal closed-loop strategies can be determined is highly cut on the dynamics chosen to represent the aircraft. In the closed-loop strategies cannot be found, "near" optimal approximately optimal feedback strategies are sought. Application of the necessary conditions for a saddle point solution lie two point boundary value problem, for which closed-loop i have could not be found. Open-loop controls and solutions litained, however, by means of iterative numerical techniques. step is to determine what simplifications can be made to addard model dynamics so that closed-loop strategies can be ined. Three simplified aircraft models are considered and it is discovered that the optimal paths for the differential some problem solutions with the simplified models exhibit similar accordance to the optimal paths obtained for the standard The similarity of solutions suggests a method of synthesizing a needback control law for the standard model. The optimality of ynthesized control law is evaluated by formulating a one-sided frontial game or optimal control problem in which the path of whomer is determined through application of this control law while the path of the evader is optimized against it. #### Differential Game Problem The pursuit-evasion problem is to be formulated as a two player, zero sum, perfect information differential game. The game is assumed to take place in the vertical plane and terminates when the terminal manifold defined by $$*[t_{f}, x(t_{f})] = T - t_{f} = 0$$ is reached. T is a fixed specified time, t_f is the time when the terminal manifold is reached and \underline{x} (t_f) is an n dimensional vector representing the state of the game evaluated at the terminal manifold. The range (R) between the two vehicles at termination is the payoff and is denoted as J. It becomes obvious, then, that in this pursuitevasion game the evader will strive to maximize the range at termination and the pursuer will want to minimize R at termination. Thus, one player's gain is the other player's loss. Such games are referred to as zero sum differential games. The game is assumed to be a game of perfect information, where each player (aircraft) knows the present state of the game \underline{x} (t) along with the dynamics and capabilities of his opponent. #### Aircraft Dynamics The following assumptions are made in regard to the aircraft dynamics: - (a) The aircraft are considered to be point masses. - (b) The earth is flat and the acceleration of gravity is constant. - (c) The thrust is constant and tangent to the flight path. - (d) The aircraft weight is constant. in light of these assumptions the aircraft equations of motion $$x = V \cos \gamma$$ $$\dot{h} = V \sin \gamma$$ $$\dot{V}_{x} = (G/W) [(T - D) \cos \gamma - L \sin \gamma]$$ $$\dot{V}_{h} = (G/W) [(T - D) \sin \gamma + L \cos \gamma] - G$$ he y is defined by $$\gamma = \tan^{-1} (V_h/V_x)$$ denotes the horizontal distance, h the altitude, V and V are the 3 h components of velocity V, γ the flight path inclination, W chight, D the drag, L the lift, T the thrust and G the acceleration gravity. The forces acting on the aircraft are shown in Figure 1. Figure 1. Aircraft Forces A DESCRIPTION OF THE PROPERTY 4 The aerodynamic forces are defined by $$D = 1/2\rho \ v^2 \ S \ C_D$$, $L = 1/2\rho \ v^2 \ S \ C_L$ where ρ is the air density, S a reference area, C the drag coefficient and C the lift coefficient. In general, (Ref [11]), $C_{\bar D}$ and $C_{\bar L}$ are functions of the angle of attach α , the Mach number M and the Reynolds number Re with the functional relationships $$C_D = C_D (\alpha, M, Re)$$, $C_L = C_L (\alpha, M, Re)$ For angles of attack below the stalling point α can be eliminated from the above relationships to yield $$C_D = C_D (C_L, M, Re)$$ which is called the drag polar. For relatively constant values of M and Re the dependence of $C_{\rm D}$ on M and Re can be neglected. If the assumption is made that the drag polar is parabolic with constant coefficients, the drag and lift coefficients satisfy the relationship $$C_{D} = C_{DO} + k C_{L}^{2}$$ where $C_{\overline{\rm BO}}$ is the zero-lift drag coefficient and k the induced drag factor. The assumption that the drag polar is parabolic is in many cases a good approximation to the experimental polar. Its accuracy depends on the lift coefficient as well as the aircraft configuration. This approximation is extremely useful in analytical work and is therefore widely used. The additional assumption of constant dynamic pressure ($Q=1/2\rho$ V²) is made. This assumption is not severe for the pursuit-evasion game where velocity and altitude changes are minimal. This leads to the servion of motion which are referred to in this study as the standard $$\dot{x} = V = V \cos \gamma$$ $$\dot{h} = V = V \sin \gamma$$ $$\dot{v}_{x} = (Q S/m) [(C_{T} - k C_{L}^{2}) \cos \gamma - C_{L} \sin \gamma]$$ $$\dot{v}_{h} = (Q S/m) [(C_{T} - k C_{L}^{2}) \sin \gamma + C_{L} \cos \gamma] - G$$ Fre C_T is a coefficient formed from Q S C_T = T - Q S C_{DO}. #### receleration Vectograms in (Ref [10]) Isaacs introduces the concept of a vectogram to the as a function of the state of the game the allowable choice antrols for each player. For example, simple planar motion with the velocity direction as the control can be depicted by the circular agram shown in Figure 2. Figure 2. Circular Vectogram The concept of control vectograms has been a convenient one جن» ا 47 during this study because it provides a visual description of the force relationships of the problem. For this study, the definition of a vectogram is modified to include both the thrust and aerodynamic forces acting on the aircraft. Gravitational forces are not included. The acceleration vectogram for the standard aircraft model is shown in Figure 3. From a vectogram point of view, the differential game problem can be viewed as the problem of determining how to employ the available forces in order to best pursue or evade the opposing player. It is obvious that a continuous compromise or tradeoff between force Figure 3. Acceleration Vectogram for Standard Aircraft Model 9 magnitude and direction must be made. The problem of determining how to employ the available forces is difficult because the force or acceleration magnitude available in a given direction varies with the aircraft's flight path direction. The approach taken in this study is to consider various simplifications of the standard aircraft model acceleration vectogram that will yield a problem for which closed-loop solutions can be found. #### III. THEORY OF DIFFERENTIAL MAMES The pursuit-evasion problems treated in this study are formulated as fixed time, zero sum, perfect information differential games. The purpose of this chapter is to define mathematically this class of differential games and to present necessary and sufficient conditions for solutions to these problems. The basis of this chapter can be found in References [1], [2], and [4]. #### Mathematical Formulation The differential game problem treated in this dissertation is defined by the dynamic system $$\frac{\dot{x} * \underline{f} (\underline{x}, u, v, t)}{\dot{x} (\underline{t}) = \underline{x}}$$ (1) where \underline{x} is an n-vector, u is the scalar pursuer control and v is the scalar evader control. The goal is to find the controls u and v such that $$\psi (\underline{x} (t_f), t_f) = 0$$ and the performance criteria $$J = \phi \left(\underline{x} \left(t_{\underline{f}}\right), t_{\underline{f}}\right) + \int_{t_{0}}^{\underline{f}} L\left(\underline{x}, u, v, t\right) dt$$ (2) satisfies 4.19 $$J(u, v) < J(u, v) < J(u, v)$$ (3) If u and v can be found, the pair (u, v) is called a saddle point of the game and J(u, v) is called the value of the game. Eq (3) is equivalent to the following equations $$J (u^*, v^*) = Min J (u, v^*)$$ $$u\xi U$$ $$= Max J (u^* v)$$ $$v\xi V$$ $$= Min Max J (u, v)$$ $$u\xi U v\xi V$$ (4) where U and V are admissible sets for u and v. Eq (4) and hence the existence of a saddle point are dependent on the condition that Min Max J $$(u, v) = Max Min J (u, v)$$ $u\xi U v\xi V \qquad v\xi V u\xi U$ (5) #### Necessary Conditions A necessary condition for a saddle point solution of the differential game problem defined by Eqs (1), (2) and (3) is that the Hamiltonian defined by H (t, $$\underline{x}$$, $\underline{\lambda}$, u, v) = $\underline{\lambda}^{T} \underline{f} + L$ (6) must be minimized over the set of admissible u and maximized over the set of admissible v and that $$H = \text{Max Min H} = \text{Min Max H}$$ $$V \quad U \quad V \quad (7)$$ $\underline{\lambda}$ is the n-dimensional costate vector and the costate differential equations are $$\frac{\lambda^{T}}{\lambda} = -H \tag{8}$$ The transversality conditions are given by $$\underline{\lambda}^{T} (t_{f}) = \phi_{\underline{X}} (t_{f})$$ (9) Eq (7) implies that the maximization and minimization processes commute, which is not generally true. It is true, however, if H can be separated into two functions, one of which is independent of u and the other independent of v. For example H (t, \underline{x} , $\underline{\lambda}$, u, \underline{v}) = H¹ (t, \underline{x} , $\underline{\lambda}$, u) + H² (t, \underline{x} , $\underline{\lambda}$, \underline{v}) For the problems considered in this dissertation \underline{f} , \underline{L} , and hence H are separable. This insures that the minimizing u and maximizing v provide a
saddle point of H at each point on the optimal path. Unfortunately, separability of H does not imply separability of J and, therefore, solutions to the two point boundary value problem given by Eqs (6), (8), and (9), may not necessarily satisfy the saddle point conditions given by Eq (3). A procedure for verifying the saddle point conditions are given in the section on sufficient conditions. Necessary conditions require that the Hamiltonian be minimized over the set of admissible u and maximized over the set of admissible v. If H is linear in the control variables and if aH/au and aH/av are equal to zero the Hamiltonian is independent of u and v and it is not possible to maximize or minimize H with respect to these controls. Extremal arcs on which ∂H/∂u ≡ 0 or ∂H/∂y ≡ 0 are called singular arcs. In (Ref [1]), Anderson presents the characteristics of singular solutions in two-person, zero sum differential games including a set of necessary conditions for the optimality of the solution. Defining $S_{p} \equiv \partial H/\partial u$, necessary conditions for the existence of a singular solution are that $S_n(\underline{x}, \underline{\lambda})$ and all time derivatives of S sust vanish. Successive differentiation of S generally results in an equation which explicitly contains u which allows the determination of the singular control u. Similar statements apply for the evader when $S = \partial H/\partial v = 0$. The necessary conditions for the singular control $\mathbf{u}_{\mathbf{S}}$ to minimize J and for $\mathbf{v}_{\mathbf{S}}$ to maximize J are a nd $$(-1)^{q} \frac{\partial}{\partial u} \left[\frac{d^{2q} s}{dt^{2q}} \right] \geq 0$$ $$(-1)^{q} \frac{\partial}{\partial v} \left[\frac{d^{2q} s}{dt^{2q}} \right] \leq 0$$ $$(10)$$ where 2q is the order of the derivative which explicitly contains u and v. No sufficient conditions for optimality of singular solutions are available. It was previously stated that the optimal sclution to the differential game problem is the pair of controls (u, v) which provide a saddle point of J. If the pair (u, v) is given as (u, v) one speaks of an open-loop solution. If the controls are expressed as functions of the instantaneous state and time $$u^* = k_u(\underline{x}, t)$$ $$v^* = k_u(\underline{x}, t)$$ one has what is known as a feedback or closed-loop control law. The importance of the difference between open and closed-loop controls in differential games can be made clear by returning to the inequalities of Eq (3). The second inequality can be considered in two ways depending on how the minimizing player considers the maximizing player's controls to be expressed. We can have either $$\min_{u} J[u, v^{*}(t)] * J[u^{*}(t; x_{0}, t_{0}); v^{*}(t)]$$ or THE THE PARTY OF T The latter requires that u be optimal against an opponent whose control is produced in a closed-loop manner implying that v can immediately take advantage of any non-optimal play made by u. It is obvious, therefore, that in differential game problems feedback strategies must be considered. If the open-loop problem can be solved analytically, the open-loop control can be computed instantaneously and continuously for any initial state and hence generate an optimal closed-loop control. If one assumes the existence of strategies $$u^* = k_u(\underline{x}, t)$$ and $y^* = k_v(\underline{x}, t)$ that provide a saddle point of J, the following significance to Eq (3) can be given. If the maximizing player uses his optimal strategy, he is guaranteed a payoff at least equal to the value J (u , v) and if the minimizing player selects his optimal strategy, he guarantees that his opponent will get a payoff no greater than the value. #### Sufficient Conditions In the previous section, it was pointed out that solutions to the two point boundary value problem given by Eq (6), (8), and (9), do not necessarily satisfy the saddle point conditions $$J(u', v) \leq J(u', v') \leq J(u, v')$$ Verification of the saddle point conditions can be accomplished directly by verifying the inequalities of Eq (3) separately through the consideration of two optimal control problems. The first inequality can be verified by solving the problem $$J(u^*, v^*) = \min_{u} J(u, v^*)$$ where v may be given in open or closed-loop form. The second inequality is verified by solving the problem $$J(u^*, v^2) = \max_{v} J(u^*, v)$$ where u^* may be expressed in open or closed-loop form. The saddle point is established if u^* and v^* from both problems are the same. Sufficient conditions for a saddle point solution for this differential game problem are discussed in Appendix A. When u^* and v^* are interior controls the following conditions are sufficient for (u^*, v^*) to provide a saddle point of J. (1) The strengthened Legendre-Clebsch conditions: $$H_{uu} > 0$$ $H_{vv} < 0$ (2) The non-existence of a conjugate point on [t_o, t_f) for an accessory minimax problem. #### IV. PURSUIT-EVASION DIFFERENTIAL GAME - STANDARD AIRCRAFT MODEL A differential game problem using a realistic aircraft model was discussed in Chapter II. The purpose of this chapter is to obtain open-loop solutions to this differential game problem using the necessary conditions given in Chapter III. #### Statement of the Problem The problem is to determine a saddle point of J (t_f) = R(t_f) = $$[(x_e - x_p)^2 + (h_e - h_p)^2]_{t=t_f}^{1/2}$$ subject to $$\dot{x}_{p} = v_{xp}$$ $$\dot{h}_{p} = v_{hp}$$ $$\dot{v}_{xp} = c_{p} \left[(c_{Tp} - k_{p} c_{Lp}^{2}) \cos \gamma_{p} - c_{Lp} \sin \gamma_{p} \right]$$ $$\dot{v}_{hp} = c_{p} \left[(c_{Tp} - k_{p} c_{Lp}^{2}) \sin \gamma_{p} + c_{Lp} \cos \gamma_{p} \right] - c_{p}$$ $$\dot{x}_{e} = V_{xe}$$ $$\dot{h}_{e} = V_{he}$$ $$\dot{v}_{xe} = D_{e} \left[(C_{Te} - k_{e} C_{Le}^{2}) \cos \gamma - C_{Le} \sin \gamma \right]$$ $$\dot{v}_{he} = D_{e} \left[(C_{Te} - k_{e} C_{Le}^{2}) \sin \gamma + C_{Le} \cos \gamma \right] - G$$ $$\dot{v}_{he} = C_{Te}^{2} + C_{Le}^{2} +$$ where $$\gamma_p = \tan^{-1} (V_{hp}/V_{xp})$$ $$\gamma_e = \tan^{-1} (V_{he}/V_{xe})$$ and the subscripts p and e refer to the pursuer and evader, respectively. The final time (t_f) as well as the initial values of the state variables are to be considered specified. $C_{l,p}$ and $C_{l,e}$ are the controls for the pursuer and evader, respectively. They are beauted by $$C_{\text{Lp min}} \leq C_{\text{Lp}} \leq C_{\text{Lp max}}$$ $$C_{\text{Le min}} \leq C_{\text{Le}} \leq C_{\text{Le max}}$$ (13) For convenience D_p and D_e are substituted for $(Q \ 5/m)_p$ and $(Q \ 5/m)_e$. D_p , C_{Tp} , D_e C_{Te} are positive constants. #### Necessary Conditions Applying necessary conditions for a saddle point solution, the Hamiltonian is H = $$\lambda_{xe} V_{xe} + \lambda_{he} V_{he} + \lambda_{Vxe} D_{e} [(C_{Te} - k_{e} C_{Le}^{2}) \cos \gamma_{e}]$$ - $C_{Le} \sin \gamma_{e}] + \lambda_{Vhe} D_{e} [(C_{Te} - k_{e} C_{Le}^{2}) \sin \gamma_{e}]$ + $C_{Le} \cos \gamma_{e}] - \lambda_{Vhe} G + \lambda_{xp} V_{xp} + \lambda_{hp} V_{hp}$ + $\lambda_{Vxp} D_{p} [(C_{Tp} - k_{p} C_{Lp}^{2}) \cos \gamma_{p} - C_{Lp} \sin \gamma_{p}]$ + $\lambda_{Vhp} D_{p} [(C_{Tp} - k_{p} C_{Lp}^{2}) \sin \gamma_{p} + C_{Lp} \cos \gamma_{p}] - \lambda_{Vhp} G$ The Hamiltonian is to be minimized with respect to $C_{\mbox{Lp}}$ and maximized with respect to $C_{\mbox{Le}}$ subject to the constraints given by Eq (13). If the minimizing and maximizing centrols are on the interior of their admissible sets, it is necessary that SH/SC = 0 SH/SC = 0 and **高兴的国际对外的人的现在分词,对对各种人的人们** $$a^2$$ H/3C_{Lp} ≥ 0 a^2 H/3C_{Le} ≤ 0 Solving $\frac{\partial H}{\partial C} = 0$, the following expression for $\frac{C}{C}$ is obtained. $$\overline{C}_{Lp} = \tan (\beta - \gamma) / (2k)$$ where $$\beta_p \equiv \tan^{-1} (\lambda_{Vhp} / \lambda_{Vxp})$$ Similarly for e, all/aC = 0 yields $$\bar{C}_{Le} = \tan (\beta_e - \gamma_e) / (2k_e)$$ where $$\beta_e \equiv \tan^{-1} \left(\frac{\lambda}{Vhe} / \frac{\lambda}{Vxe} \right)$$ \overline{C} and \overline{C} are minimizing and maximizing controls respectively, Lp Le provided that $$\frac{2}{3} \frac{2}{H/3C} = -\frac{2k}{p} \frac{D}{p} \left[\sin \gamma \frac{\lambda}{p} + \cos \gamma \frac{\lambda}{p} \frac{1}{Vxp} \right] \ge 0$$ and $$\frac{2}{2}H/\partial C = -2k D \left[\sin \gamma \lambda + \cos \gamma \lambda \right] \le 0$$ Le e e e Vxe (14) The control C_{Lp}^{\bullet} that minimizes H subject to Eq (13) is $$C_{Lp}^{*} = \begin{bmatrix} C_{Lp max} & \overline{C}_{Lp} & C_{Lp max} \\ \overline{C}_{Lp} & C_{Lp min} & \overline{C}_{Lp} & C_{Lp max} \\ C_{Lp min} & \overline{C}_{Lp} & C_{Lp min} \end{bmatrix}$$ (15) The control C that maximizes H subject to Eq (13) is $$C_{Le}^{*} = \begin{bmatrix} C_{Le max} & \overline{C}_{Le max} \\ \overline{C}_{Le min} & C_{Le min} \leq \overline{C}_{Le max} \\ C_{Le min} & \overline{C}_{Le min} \end{bmatrix}$$ (16) The Euler-Lagrange or costate equations are $$\lambda_{\text{he}} = 0$$ $$\lambda_{\text{Vxe}} = -\lambda_{\text{xe}} - \lambda_{\text{Vxe}} \stackrel{\text{D}}{=} \left[(C_{\text{Te}} - k_{\text{e}} C_{\text{Le}}^{2}) \, \partial(\cos \gamma_{\text{e}}) / \partial V_{\text{xe}} \right]$$ $$-C_{\text{Le}} \frac{\partial(\sin \gamma_{\text{e}}) / \partial V_{\text{e}}}{\partial x_{\text{e}}} - \lambda_{\text{Vhe}} \stackrel{\text{D}}{=} \left[(C_{\text{Te}} - k_{\text{e}} C_{\text{Le}}^{2}) \, \partial(\sin \gamma_{\text{e}}) / \partial V_{\text{e}} \right]$$ $$-k_{\text{e}} C_{\text{Le}}^{2} \frac{\partial(\sin \gamma_{\text{e}}) / \partial V_{\text{e}}}{\partial x_{\text{e}}} + C_{\text{Le}} \frac{\partial(\cos \gamma_{\text{e}}) / \partial V_{\text{e}}}{\partial x_{\text{e}}}$$ $$\lambda_{\text{Vhe}} = -\lambda_{\text{he}} - \lambda_{\text{Vxe}} \stackrel{\text{D}}{=} \left[(C_{\text{Te}} - k_{\text{e}} C_{\text{Le}}^{2}) \, \partial(\cos \gamma_{\text{e}}) / \partial V_{\text{he}} \right]$$ $$-C_{\text{Le}} \frac{\partial(\sin \gamma_{\text{e}}) / \partial
V_{\text{he}}}{\partial x_{\text{e}}} - \lambda_{\text{Vhe}} \stackrel{\text{D}}{=} \left[(C_{\text{Te}} - k_{\text{e}} C_{\text{Le}}^{2}) \, \partial(\cos \gamma_{\text{e}}) / \partial V_{\text{he}} \right]$$ $$-k_{\text{e}} C_{\text{Le}}^{2} \frac{\partial(\sin \gamma_{\text{e}}) / \partial V_{\text{he}}}{\partial x_{\text{e}}} + C_{\text{Le}} \frac{\partial(\cos \gamma_{\text{e}}) / \partial V_{\text{he}}}{\partial x_{\text{e}}}$$ where $$\frac{\partial(\cos \gamma_{e})}{\partial v_{xe}} = \sin^{2} \gamma_{e} / [v_{xe}^{2} + v_{he}^{2}]^{1/2}$$ $$\frac{\partial(\sin \gamma_{e})}{\partial v_{xe}} = -\sin \gamma_{e} \cos \gamma_{e} / [v_{xe}^{2} + v_{he}^{2}]^{1/2}$$ $$\frac{\partial(\cos \gamma_{e})}{\partial v_{he}} = -\sin \gamma_{e} \cos \gamma_{e} / [v_{xe}^{2} + v_{he}^{2}]^{1/2}$$ $$\frac{\partial(\sin \gamma_{e})}{\partial v_{he}} = \cos^{2} \gamma_{e} / [v_{xe}^{2} + v_{he}^{2}]^{1/2}$$ (18) $$\lambda_{xp} = 0$$ $$\lambda_{p} = -\lambda_{xp} - \lambda_{yxp} \frac{D}{p} \left[(C_{Tp} - k_{p} C_{Lp}^{2}) \frac{\partial(\cos \gamma_{p})}{\partial v_{xp}} \right] - C_{Lp} \frac{\partial(\sin \gamma_{p})}{\partial v_{xp}} - \lambda_{vhp} \frac{D}{p} \left[(C_{Tp} - k_{p} C_{Lp}^{2}) \frac{\partial(\cos \gamma_{p})}{\partial v_{xp}} \right] - \lambda_{vhp} \frac{D}{p} \left[(C_{Tp} - k_{p} C_{Lp}^{2}) \frac{\partial(\cos \gamma_{p})}{\partial v_{xp}} \right]$$ $$\lambda_{vhp} = -\lambda_{hp} - \lambda_{vxp} \frac{D}{p} \left[(C_{Tp} - k_{p} C_{Lp}^{2}) \frac{\partial(\cos \gamma_{p})}{\partial v_{hp}} \right]$$ $$-C_{Lp} \frac{\partial(\sin \gamma_{p})}{\partial v_{hp}} - \lambda_{vhp} \frac{D}{p} \left[(C_{Tp} - k_{p} C_{Lp}^{2}) \frac{\partial(\cos \gamma_{p})}{\partial v_{hp}} \right]$$ $$-k_{p} C_{Lp}^{2} \frac{\partial(\sin \gamma_{p})}{\partial v_{hp}} + C_{Lp} \frac{\partial(\cos \gamma_{p})}{\partial v_{hp}}$$ where the partial derivatives are defined as in Eq (18) with the subscript e replaced by p. The transversality conditions defined by $\frac{\lambda}{L}$ (t_f) = R are $\frac{x}{|t_f|}$ λ_{xe} (t_f) = $-\lambda_{xp}$ (t_f) = $(x_e - x_p)/R$ $|t_f|$ λ_{he} (t_f) = $-\lambda_{hp}$ (t_f) = $(h_e - h_p)/R$ $|t_f|$ λ_{Vxe} (t_f) = 0 λ_{Vxe} (t_f) = 0 λ_{Vxe} (t_f) = 0 λ_{Vxe} (t_f) = 0 λ_{Vxe} (t_f) = 0 #### Problem Solution The problem stated above is a two-point boundary value problem (TPBVP). Because of the non-linearity of the problem, no closed form solution is known. Open-loop solutions can be obtained only through the use of numerical iterative techniques. Trajectories satisfying the necessary conditions for a saddle point solution to this problem may be generated by assuming terminal state conditions $$\underline{x}^{(t_f)} = \underline{x}_t$$ and simultaneously integrating backwards in time the state differential equations given by Eqs (11) and (12) and the costate differential equations given by Eqs (17) and (19) with conditions at t_f given by Eq (20). The saddle point controls, C_{Lp}^* and C_{Le}^* are given by Eqs (14) and (15). These trajectories represent open-loop solutions to the differential game problem where the specified initial state conditions \underline{x} (t_f) correspond to a point \underline{x} (t_f) on these trajectories and the fixed flight time of the game is equal to t_f . Figures 4 and 5 show two solutions obtained in this manner. The data used to obtain the solution shown in Figure 4 is $$x_e^{-}(t_f^{-}) = 33383 \text{ feet}$$ $x_p^{-}(t_f^{-}) = 28262 \text{ feet}$ $h_e^{-}(t_f^{-}) = 18808 \text{ feet}$ $h_p^{-}(t_f^{-}) = 27278 \text{ feet}$ $V_{xe}^{-}(t_f^{-}) = 603 \text{ ft/sec}$ $V_{xp}^{-}(t_f^{-}) = 740 \text{ ft/sec}$ $V_{he}^{-}(t_f^{-}) = -996 \text{ ft/sec}$ $V_{hp}^{-}(t_f^{-}) = -1224 \text{ ft/sec}$ $D_e^{-} = 122 \text{ ft/sec}^2$ $D_p^{-} = 192 \text{ ft/sec}^2$ $C_{Te}^{-} = .06$ $C_{Te}^{-} = .04$ Figure 4. Optimal Pursuit-Evasion Trajectories - Standard Aircraft Model Figure 5. Optimal Pursuit-Evasion Trajectories - Standard Aircraft Model * The trajectories in Figure 4 can be viewed as the solution to the differential game problem where the initial position of the pursuer is above and behind the evader. The data used to obtain the solution shown in Figure 5 is $$x_{e}(t_{f}) = 35000 \text{ feet}$$ $x_{p}(t_{f}) = 32000 \text{ feet}$ $h_{e}(t_{f}) = 30000 \text{ feet}$ $h_{e}(t_{f}) = 25000 \text{ feet}$ $V_{xe}(t_{f}) = 688 \text{ ft/sec}$ $V_{xp}(t_{f}) = 727 \text{ ft/sec}$ $V_{he}(t_{f}) = 580 \text{ ft/sec}$ $V_{hp}(t_{f}) = 612 \text{ ft/sec}$ $v_{he}(t_{f}) = 580 \text{ ft/sec}$ $v_{hp}(t_{f}) = 612 \text{ ft/sec}$ $v_{he}(t_{f}) = 580 \text{ ft/sec}$ $v_{hp}(t_{f}) = 612 \text{ ft/sec}$ $v_{he}(t_{f}) = 612 \text{ ft/sec}$ $v_{he}(t_{f}) = 612 \text{ ft/sec}$ $v_{hp}(t_{f}) In the differential game problem corresponding to this solution, the pursuer is initially behind and below the evader. These solutions will be used as a comparative base for the solutions obtained using the simplified aircraft models which are analyzed in the next three chapters. #### V. PURSUIT-EVASION DIFFERENTIAL GAME - STATIC MODEL In Chapter 11, the pursuit-evasion differential game problem was cast in terms of the acceleration vectogram associated with the aircraft model. The difficulty in solving the differential game with the standard aircraft model resulted from the parabolic shape of the vectogram and its orientation with respect to the changing aircraft flight path direction. In this chapter the problem is simplified by assuming that the crientation of the vectogram and the aircraft flight path direction are fixed. This is equivalent to a static aircraft analysis with a constant flight path angle. The acceleration vectogram for this model is the same as Figure 3, except that the flight path inclination angle is fixed. The purpose of this chapter is to solve the pursuit-evasion differential game problem with the static sircraft model and to discuss the application of the resulting closed-loop control law to the standard aircraft model. #### Statement of the Problem The problem is to determine a saddle point of $$J(t_f) = R(t_f) = [(x_e - x_p)^2 + (h_e - h_p)^2]_{t=t_f}^{1/2}$$ subject to $$\dot{x} = V$$ $$\dot{p} = xp$$ $$\dot{p} = hp$$ $$\dot{v}_{xp} = \frac{\partial}{\partial p} \left[\left(\frac{C}{Tp} - \frac{k}{p} \frac{C}{Lp} \right) \cos \xi - \frac{C}{Lp} \sin \xi \right]$$ (21) $$\dot{V}_{hp} = D_{p} \left[(C_{Tp} - k_{p} C_{Lp}^{2}) \sin \xi + C_{Lp} \cos \xi \right] - G$$ $$\dot{x}_{e} = V_{xe}$$ $$\dot{h}_{e} = V_{he}$$ $$\dot{V}_{xe} = D_{e} \left[(C_{Te} - k_{e} C_{Le}^{2}) \cos \psi - C_{Le} \sin \psi \right]$$ $$\dot{V}_{he} = D_{e} \left[(C_{Te} - k_{e} C_{Le}^{2}) \sin \psi + C_{Le} \cos \psi \right] - G$$ (22) where the subscripts p and e refer to the pursuer and evader, respectively. ξ is the specified constant flight path angle for the pursuer and ψ is the specified constant flight path angle for the evader. The final time (t_f) as well as the initial values of the state variables are to be considered specified. C_{Lp} and C_{Le} are the control variables for the pursuer and evader, respectively. They are bounded by $$C_{\text{Lp min}} \leq C_{\text{Lp}} \leq C_{\text{Lp max}}$$ $$C_{\text{Le min}} \leq C_{\text{Le}} \leq C_{\text{Le max}}$$ (23) D_p , C_{Tp} , D_e , C_{Te} are positive constants defined as in Chapter IV. #### Necessary Conditions Applying necessary conditions for a saddle point solution, the Hamiltonian is $$H = \lambda_{xe} V_{xe} + \lambda_{he} V_{he} + \lambda_{Vxe} D_{e} [(C_{Te} - k_{e} C_{Le}^{2}) \cos \psi$$ $$- C_{Le} \sin \psi] + \lambda_{Vhe} D_{e} [(C_{Te} - k_{e} C_{Le}^{2}) \sin \psi$$ $$+ C_{Le} \cos \psi] - \lambda_{Vhe} G + \lambda_{xp} V_{xp} + \lambda_{hp} V_{hp} + \lambda_{p} \lambda_{p$$ $$\lambda_{\text{Vxp}} \stackrel{D}{p} \left\{ (C_{\text{Tp}} - k_{\text{p}} C_{\text{Lp}}^{2}) \cos \xi - C_{\text{Lp}} \sin \xi \right\} \\ + \lambda_{\text{Vhp}} \stackrel{D}{p} \left\{ (C_{\text{Tp}} - k_{\text{p}} C_{\text{Lp}}^{2}) \sin \xi + C_{\text{Lp}} \cos \xi \right\} - \lambda_{\text{Vhp}} G$$ The Hamiltonian is to be minimized with respect to C and maximized with respect to C subject to the constraints given by Eq (23). If the minimizing and maximizing controls are on the interior of their admissible sets, it is necessary that $$\partial H/\partial C = 0$$ $\partial H/\partial C = 0$ and $$\partial^2 H/\partial C_{Lp}^2 \ge 0$$ $\partial^2 H/\partial C_{Le}^2 \le 0$ Solving $\partial H/\partial C_{ip} = 0$, one obtains $$\overline{C}_{Lp} = \tan \left(\frac{9}{p} - \xi \right) / \left(\frac{2k}{p} \right) \tag{24}$$ where $$\theta_{p} = \tan^{-1} \left(\frac{\lambda_{p}}{\lambda_{p}} \right)$$ (25) Similarly for the evader, $\partial H/\partial C_{\underline{Le}} = 0$ yields $$\widehat{C}_{i,e} = \tan \left(\frac{\theta_e}{e} - \psi \right) / (2k_e) \tag{26}$$ where $$\theta_{e} \equiv \tan^{-1} \left(\frac{\lambda_{Vhs}}{\lambda_{Vxe}} \right) \tag{27}$$ \overline{C} and \overline{C} are minimizing and maximizing controls respectively, Lp Le provided that $$\partial^{2}H/\partial C_{Lp}^{2} = -2k_{p}D_{p}\left[\sin \xi \lambda_{Vhp} + \cos \xi \lambda_{Vxp}\right] \ge 0$$ and $$\frac{2}{2}$$ H/ $\frac{2}{2}$ = -2k D [sin $\psi \lambda$ + cos $\psi \lambda$ Vxe] ≤ 0 The control C_{Lp}^* that minimizes H subject to Eq (23) is $$C_{Lp}^{*} = \begin{bmatrix} C_{Lp \text{ max}} & \overline{C}_{Lp} > C_{Lp \text{ max}} \\ \overline{C}_{Lp} & C_{Lp \text{ min}} \leq \overline{C}_{Lp} \leq C_{Lp \text{ max}} \\ C_{Lp \text{ min}} & \overline{C}_{Lp} \leq C_{Lp \text{ min}} \end{bmatrix}$$ (28) and the control C_{Le}^* that maximizes H subject to Eq (23) is $$C_{Le}^{*} = \begin{bmatrix} C_{Le max} & \overline{C}_{Le max} \\ \overline{C}_{Le min} & C_{Le min} \leq \overline{C}_{Le cax} \\ C_{Le min} & \overline{C}_{Le min} \end{bmatrix}
(29)$$ The cestate equations are The transversality conditions are $$\lambda_{xe} (t_{f}) = -\lambda_{xp} (t_{f}) = (x_{e} - x_{p})/R \mid_{t=t_{f}}$$ $$\lambda_{he} (t_{f}) = -\lambda_{hp} (t_{f}) = (h_{e} - h_{p})/R \mid_{t=t_{f}}$$ $$\lambda_{Vxe} (t_{f}) = 0$$ $$\lambda_{Vhe} (t_{f}) = 0$$ $$\lambda_{Vhp} (t_{f}) = 0$$ $$\lambda_{Vhp} (t_{f}) = 0$$ # Problem Solution Integrating the costate equations and applying the transversality conditions yields $$\lambda_{\text{Vxp}} (t) = -\lambda_{\text{xp}} (t_{\text{f}}) (t_{\text{f}} - t)$$ $$\lambda_{\text{Vhp}} (t) = -\lambda_{\text{hp}} (t_{\text{f}}) (t_{\text{f}} - t)$$ $$\lambda_{\text{Vxe}} (t) = -\lambda_{\text{xe}} (t_{\text{f}}) (t_{\text{f}} - t)$$ $$\lambda_{\text{Vhe}} (t) = -\lambda_{\text{he}} (t_{\text{f}}) (t_{\text{f}} - t)$$ $$\lambda_{\text{Vhe}} (t_{\text{f}} - t_{\text{he}})$$ $$\lambda_{\text{Vhe}} (t_{\text{f}} - t_{\text{f}})$$ $$\lambda_{\text{Vhe}} (t_{\text{f}} - t_{\text{f}})$$ From Eqs (30) and the transversality conditions and $$\begin{pmatrix} h - h \end{pmatrix} / (x - x) \mid_{t=t_f}$$ Comparing these equations with Eqs (25) and (27) shows that where 0 is the angle measured from the horizontal to the line of sight between the pursuer and evader at termination. Since 0 and 0 are constant functions, the controls C_{Lp}^{*} and C_{Le}^{*} are constants from Eqs. (24), (26), (28) and (29). Integrating the state equations $\overset{\bullet}{v}_{xe}$ and $\overset{\bullet}{v}_{xp}$ and combining the results yields $$V_{xe}(t) - V_{xp}(t) = V_{xe}(t_0) - V_{xp}(t_0) + \{D_e\{(C_{Te} - k_e C_{Le}^{*2}) \cos \psi - C_{Le}^{*} \sin \psi\} - D_p\{(C_{Tp} - k_e C_{Le}^{*2}) \cos \psi - C_{Le}^{*} \sin \psi\} - D_p\{(C_{Tp} - k_e C_{Le}^{*2}) \cos \psi - C_{Le}^{*2} \sin \psi\} + D_p\{(C_{Tp} - k_e C_{Le}^{*2}) \cos \psi - C_{Le}^{*2} \sin \psi\} + D_p\{(C_{Tp} - k_e C_{Le}^{*2}) \cos \psi - C_{Le}^{*2} \sin \psi\} + D_p\{(C_{Tp} - k_e C_{Le}^{*2}) \cos \psi - C_{Le}^{*2} \sin \psi\} + D_p\{(C_{Tp} - k_e C_{Le}^{*2}) \cos \psi - C_{Le}^{*2} \sin \psi\} + D_p\{(C_{Tp} - k_e C_{Le}^{*2}) \cos \psi - C_{Le}^{*2} \sin \psi\} + D_p\{(C_{Tp} - k_e C_{Le}^{*2}) \cos \psi - C_{Le}^{*2} \sin \psi\} + D_p\{(C_{Tp} - k_e C_{Le}^{*2}) \cos \psi - C_{Le}^{*2} \sin \psi\} + D_p\{(C_{Tp} - k_e C_{Le}^{*2}) \cos \psi - C_{Le}^{*2} \sin \psi\} + D_p\{(C_{Tp} - k_e C_{Le}^{*2}) \cos \psi - C_{Le}^{*2} \sin \psi\} + D_p\{(C_{Tp} - k_e C_{Le}^{*2}) \cos \psi - C_{Le}^{*2} \sin \psi\} + D_p\{(C_{Tp} - k_e C_{Le}^{*2}) \cos \psi - C_{Le}^{*2} \sin \psi\} + D_p\{(C_{Tp} - k_e C_{Le}^{*2}) \cos \psi - C_{Le}^{*2} \sin \psi\} + D_p\{(C_{Tp} - k_e C_{Le}^{*2}) \cos \psi - C_{Le}^{*2} \sin \psi\} + D_p\{(C_{Tp} - k_e C_{Le}^{*2}) \cos \psi - C_{Le}^{*2} \sin \psi\} + D_p\{(C_{Tp} - k_e C_{Le}^{*2}) \cos \psi - C_{Le}^{*2} \sin \psi\} + D_p\{(C_{Tp} - k_e C_{Le}^{*2}) \cos \psi - C_{Le}^{*2} \sin \psi\} + D_p\{(C_{Tp} - k_e C_{Le}^{*2}) \cos \psi - C_{Le}^{*2} \sin \psi\} + D_p\{(C_{Tp} - k_e C_{Le}^{*2}) \cos \psi - C_{Le}^{*2} \sin \psi\} + D_p\{(C_{Tp} - k_e C_{Le}^{*2}) \cos \psi - C_{Le}^{*2} \sin \psi\} + D_p\{(C_{Tp} - k_e C_{Le}^{*2}) \cos \psi - C_{Le}^{*2} \sin \psi\} + D_p\{(C_{Tp} - k_e C_{Le}^{*2}) \cos \psi - C_{Le}^{*2} \sin \psi\} + D_p\{(C_{Tp} - k_e C_{Le}^{*2}) \cos \psi - C_{Le}^{*2} \sin \psi\} + D_p\{(C_{Tp} - k_e C_{Le}^{*2}) \cos \psi - C_{Le}^{*2} \sin \psi\} + D_p\{(C_{Tp} - k_e C_{Le}^{*2}) \cos \psi - C_{Le}^{*2} \sin \psi\} + D_p\{(C_{Tp} - k_e C_{Le}^{*2}) \cos \psi - C_{Le}^{*2} \sin \psi\} + D_p\{(C_{Tp} - k_e C_{Le}^{*2}) \cos \psi - C_{Le}^{*2} \sin \psi\} + D_p\{(C_{Tp} - k_e C_{Le}^{*2}) \cos \psi - C_{Le}^{*2} \sin \psi\} + D_p\{(C_{Tp} - k_e C_{Le}^{*2}) \cos \psi - C_{Le}^{*2} \sin \psi\} + D_p\{(C_{Tp} - k_e C_{Le}^{*2}) \cos \psi - C_{Le}^{*2} \sin \psi\} + D_p\{(C_{Tp} - k_e C_{Le}^{*2}) \cos \psi - C_{Le}^{*2} \sin \psi + D_p\{(C_{Tp} - k_e C_{Le}^{*2}) \cos \psi + D_p\{(C_{Tp} - k_e C_{Le}^{*2}) \cos \psi + D_p\{(C_{Tp} - k_e C_{Le}^{*2}) \cos \psi + D_p\{(C_{Tp} - k_e C_{Le}^{*2}) \cos \psi$$ Integrating Eq (31) yields $$x_{e}(t) - x_{p}(t) = x_{e}(t) - x_{p}(t) + \{V_{xe}(t) - V_{xp}(t)\} (t - t) + \{D_{e}\{(C_{Te} - k_{e}C_{Le}^{*2})\cos \psi - C_{Le}^{*}\sin \psi\} - D_{p}\{(C_{Tp} - k_{p}C_{Lp}^{*2})\cos \xi - C_{Lp}^{*}\sin \xi\}\}(t - t)^{2}/2$$ The following equation is similarly obtained for the h components of the state equations $$h_{e}(t) - h_{p}(t) = h_{e}(t_{o}) - h_{p}(t_{o}) + [V_{he}(t_{o}) - V_{hp}(t_{o})](t - t_{o})$$ $$+ \{D_{e}(C_{Te} - k_{e}C_{Le}^{*2}) \sin \psi + C_{Le}^{*} \cos \psi\}$$ $$- D_{p}\{(C_{Tp} - k_{p}C_{Lp}^{*2}) \sin \xi + C_{Lp}^{*} \cos \xi\}\}(t - t_{o})^{2}/2$$ $$(33)$$ Dividing Eq (33) by Eq (32) and evaluating at $t = t_f$ yields $tan 0 = \begin{cases} h_e(t_o) - h_p(t_o) + [V_{he}(t_o) - V_{hp}(t_o)](t_f - t_o) \\ + \{D_e[(C_{Te} - k_e C_{Le}^{*2}) \sin \psi + C_{Le}^{*} \cos \psi] \end{cases} \\ - D_p[(C_{Tp} - k_p C_{Lp}^{*2}) \sin \xi \\ + C_{Lp}^{*} \cos \xi]\}(t_f - t_o)^2/2 \begin{cases} x_e(t_o) - x_p(t_o) \\ + [V_{xe}(t_o) - V_{xp}(t_o)](t_f - t_o) \end{cases} \\ + \{D_e[(C_{Te} - k_e C_{Le}^{*2}) \cos \psi - C_{Le}^{*} \sin \psi] \\ - D_p[(C_{Tp} - k_p C_{Lp}^{*2}) \cos \xi - C_{Lp}^{*} \sin \xi]\}(t_f - t_o)^2/2 \end{cases}$ Eq (34) is a transcendental equation with the unknown parameter 0 since C_{Lp}^* and C_{Le}^* are functions of 0 only and all state components are specified at t. This equation can be solved for 9 using a digital computer. The determination of 0 allows C_{Lp}^* and C_{Le}^* to be computed and therefore effectively completes the solution to this differential game problem. The ability to continuously determine the optimal controls as a function of the present state of the problem and the time to go constitutes a closed-loop control law for this differential game problem. ### Pseudo-Dynamic Application The differential game problem solved in this chapter is based on a fixed orientation of the aircraft flight path. A possible application of this solution to the standard model problem of the previous chapter would be to solve the static problem at each integration or specified time step as if the flight path angles of the aircraft were の対象をはないできません。 そ to remain fixed. After determining the controls C and C in this manner, they would be applied to the standard model dynamics. This procedure would be a closed-loop control law for the standard model problem. Results of the application of this procedure are presented in Chapter VIII. ## VI. PURSUIT-EVASION DIFFERENTIAL GAME - ZERO INDUCED DRAG MODEL In this chapter another aircraft model is considered. This model is characterized by the simplification of neglecting drag due to lift (induced drag). This simplification is accomplished mathematically by assigning the value zero to the induced drag factors k and k in Eqs (11) and (12). A further simplification is introduced by neglecting gravitational forces. The improvement of this model over the static model is that the flight path orientation is not fixed $(\gamma \neq 0)$. The acceleration vectogram representing this model is shown in Figure 6 and is termed the zero induced drag model. Figure 6. Acceleration Vectogram for the Zero Induced Drag Aircraft Model The purpose of this chapter is to solve the pursuit-evasion differential game with the aircraft modeled as above. # Statement of the Problem The problem is to determine a saddle point of $$J(t_f) = R(t_f) = [(x_e - x_p)^2 + (h_e - h_p)^2]_{t=t_f}^{1/2}$$ subject to the state equations $$\dot{x}_{p} = \dot{y}_{xp}$$ $$\dot{h}_{p} = \dot{v}_{hp}$$ $$\dot{v}_{xp} = \dot{v}_{p} \left[\dot{c}_{Tp} \cos \gamma_{p} - \dot{c}_{Lp} \sin \gamma_{p} \right]$$ $$\dot{v}_{hp} = \dot{v}_{p} \left[\dot{c}_{Tp} \sin \gamma_{p} + \dot{c}_{Lp} \cos \gamma_{p} \right]$$ (35) $$\dot{x}_{e} = v_{xe}$$ $$\dot{h}_{e} = v_{he}$$ $$\dot{v}_{xe} = D_{e} [C_{Te} \cos \gamma_{e} - C_{Le} \sin \gamma_{e}]$$ $$\dot{v}_{he} = D_{e} [C_{Te} \sin \gamma_{e} + C_{Le} \cos \gamma_{e}]$$ (36) where $$\gamma_p = \tan^{-1} (V_{hp}/V_{xp})$$ $$\gamma_e = \tan^{-1} (V_{he}/V_{xe})$$ and the subscripts p and e refer to the pursuer and evader, respectively. The final time (t_f) as well as the initial values of the state variables are specified. D_p , C_{Tp} , D_e , C_{Te} are constants defined in Chapter IY. C and C are the controls for the pursuer and evader, respectively. They are bounded by C_{Lp min} $$\leq$$ C_{Lp} \leq C_{Lp max} C_{Le min} $$\leq$$ C_{Le} \leq C_{Le max} Analysis of this problem is made easier if the state variables $\mathbf{V}_{\mathbf{x}}$ and \mathbf{V}_{h} are replaced by V and γ where $$V_h$$ are replaced by V and γ where $$V = \left[V_x^2 + V_h^2\right]^{1/2} \quad \text{and} \quad \gamma = \tan^{-1} \left(V_h/V_x\right)$$ The resulting state equations are $$\dot{x}_{p} = V_{p} \cos \gamma_{p}$$ $$\dot{h}_{p} = V_{p} \sin \gamma_{p}$$ $$\dot{V}_{p} = D_{p} C_{Tp}$$ $$\dot{\gamma}_{p} = D_{p} C_{Lp} / V_{p}$$ (37) $$\dot{x}_{e} = V_{e} \cos \gamma_{e}$$ $$\dot{h}_{e} = V_{e} \sin \gamma_{e}$$ $$\dot{v}_{e} = D_{e} C_{Te}$$ $$\dot{\gamma}_{e} = D_{e} C_{Le} / V_{e}$$ (38) which replace Eqs (35) and (36). ### Necessary Conditions Applying necessary conditions for a saddle point solution, the Hamiltonian is H = λ_{xe}^{V} v_e cos γ_{e}^{+} + λ_{he}^{V} v_e sin γ_{e}^{+} + λ_{Ve}^{D} v_e cos γ_{e}^{+} + λ_{Ve}^{D} v_e cos γ_{e}^{+} + λ_{Ve}^{D} v_e sin γ_{e}^{+} + λ_{Ve}^{D} v_e cos λ_{Ve}^{+} The costate equations are $$\lambda_{xp} = 0$$ $$\lambda_{hp} = 0$$ $$\lambda_{Vp} = -\lambda_{xp} \cos \gamma - \lambda_{hp} \sin \gamma + \lambda_{p} D C_{Lp} / V_{p}^{2}$$ $$\lambda_{Yp} = V_{p} (\lambda_{xp} \sin \gamma_{p} - \lambda_{hp} \cos \gamma_{p})$$ $$\lambda_{he} = 0$$ $$\lambda_{he} = 0$$ $$\lambda_{V_{2}} = -\lambda_{xe} \cos \gamma_{e} - \lambda_{he} \sin \gamma_{e} + \lambda_{\gamma
e} D_{e} C_{Le} / v_{e}^{2}$$ $$\lambda_{\gamma e} = v_{e} (\lambda_{xe} \sin \gamma_{e} - \lambda_{he} \cos \gamma_{e})$$ The transversality conditions yield $$\lambda_{xe} \stackrel{(t_f)}{=} = -\lambda_{xp} \stackrel{(t_f)}{=} = (x_e - x_p)/R \mid_{t=t_f}$$ $$\lambda_{he} \stackrel{(t_f)}{=} = -\lambda_{hp} \stackrel{(t_f)}{=} = (h_e - h_p)/R \mid_{t=t_f}$$ $$\lambda_{Ve} \stackrel{(t_f)}{=} = 0$$ $$\lambda_{Ve} \stackrel{(t_f)}{=} = 0$$ $$\lambda_{Ve} \stackrel{(t_f)}{=} = 0$$ $$\lambda_{y_p}(t_p) = 0$$ Minimizing the Hamiltonian with respect to C and maximizing with respect to C subject to the constraints on C and C defines the controls $$\overline{C}_{Le} = \begin{cases} C_{Le max} & ; & S_{e} > 0 \\ C_{Le min} & ; & S_{e} < 0 \end{cases}$$ $$C_{Le min} & ; & S_{e} < 0$$ $$C_{Lp max} & ; & S_{p} < 0$$ $$C_{Lp min} & ; & S_{p} > 0$$ $$C_{Lp min} & ; & S_{p} > 0$$ where $$S_{e} = \frac{\partial H}{\partial C_{Le}} = \frac{\lambda_{Ye}}{Y_{e}} \frac{D_{e}}{e}$$ $$S_{p} = \frac{\partial H}{\partial C_{Lp}} = \frac{\lambda_{Yp}}{Y_{p}} \frac{D_{p}}{P_{p}}$$ However, if S is equal to zero, the Hamiltonian is independent of C and it is not possible to maximize H with respect to C Le. Similarly for S equal to zero, H cannot be minimized with respect to C. If S or S are zero over a non-zero time interval, a singular control in C may occur. Necessary conditions for the existence of singular solutions were presented in Chapter III. For a singular control in C it is necessary that S and all its p time derivatives vanish. Similarly, for a singular control in C Le is necessary that S and all time derivatives of S vanish. These conditions are now examined to determine if singular solutions exist for this problem. 高いのかないできるとなっているのできていていると Setting S = 0 yields $$S_{p} = \lambda_{yp} D_{p} V_{p} = 0$$ which implies that $\lambda = 0$ Setting $S_p = 0$ yields $$\dot{S}_{p} = D_{p} \left[\dot{\lambda}_{YP} / V_{p} - \lambda_{YP} \dot{V}_{p} / V_{p}^{2} \right] = 0$$ which implies $\sum_{p} \dot{\lambda}_{p}/V_{p} = 0$ since $\lambda_{p} = 0$. Substituting for $\dot{\lambda}_{p}$, $$D_{p} \left[\lambda_{xp} \sin \gamma_{p} - \lambda_{p} \cos \gamma_{p} \right] = 0 \tag{40}$$ which implies that tan $\gamma = \lambda / \lambda$ along a singular arc Setting $\ddot{S} = 0$ yields $$\ddot{S}_{p} = D_{p} \dot{\gamma}_{p} \left[\lambda_{xp} \cos \gamma_{p} + \lambda_{hp} \sin \gamma_{p} \right]$$ $$+ D_{p} \left[\dot{\lambda}_{xp} \sin \gamma_{p} - \dot{\lambda}_{hp} \cos \gamma_{p} \right] = 0$$ $$D \stackrel{\cdot}{p} \stackrel{\cdot}{p} \left[\lambda \cos \gamma + \lambda \sin \gamma \right] = 0$$ $$D \stackrel{2}{p} C_{Lp} \left[\lambda \cos \gamma + \lambda \sin \gamma \right] / V = 0$$ since λ_{xp} and λ_{hp} are zero from the costate differential equations. For S to be zero, either C must be zero or Assuming $[\lambda xp cos \gamma + \lambda p sin \gamma]$ equals zero implies that $tan \gamma = -\lambda /\lambda p$ along a singular arc. This is in contradiction with the result of Eq (40). It is concluded that along a singular arc the singular control C is equal to zero. A necessary condition for the Lps optimality of this solution is that $$-3 \stackrel{\circ}{S}/3C_{Lp} \ge 0 \tag{41}$$ Application of this condition gives $$-\frac{3}{p}/\partial C_{Lp} = -\left[\lambda_{xp} \cos \gamma_p + \lambda_{hp} \sin \gamma_p\right] \left(D_p^2/V_p\right) \tag{42}$$ To show when this necessary condition holds, transversality conditions require $$\lambda_{xp} (t_f) = -(x_e - x_p)/R |_{t=t_f}$$ and $$\lambda_{hp} (t_f) = -(h_e - h_p)/R |_{t=t_f}$$ Defining 0 as the angle measured between a line from the pursuer to the evader and the horizontal at termination λ_{xp} (t_f) and λ_{hp} (t_f) become $$\lambda_{xp} (t_f) = \lambda_{xp} (t) = -\cos \theta$$ $$\lambda_{hp} (t_f) = \lambda_{hp} (t) = -\sin \theta$$ since λ and $\lambda_{\mbox{hp}}$ are constants. Making these substitutions in Eq (42) gives $$-\frac{3}{p} / \frac{3}{L_p} = \cos (0 - \gamma_p)$$ (43) Along a singular arc $\stackrel{\circ}{S}_{p} = 0$ requires $$\begin{bmatrix} \lambda & \sin \gamma - \lambda & \cos \gamma \\ p & hp \end{bmatrix} = \sin (\theta - \gamma) = 0$$ which implies that $\gamma_p = 0$ or $\gamma_p = 0 + \pi$. Substituting $\gamma_p = 0$ and $\gamma_p = 0 + \pi$ into Eq (43) yields $$-3 \stackrel{\circ}{S}_p/3C_{Lp} = 1 > 0$$ for $\gamma_p = 0$ and $$-3 \ddot{S}/3C_{Lp} = -1 < 0 \text{ for } \gamma_{p} = 0 + \pi$$ Therefore the necessary condition Eq (41) is only satisfied when $\gamma_p = 0$. A similar analysis for the evader reveals that $S_e = 0$ over a non-zero time interval corresponds to a singular solution with the singular control $C_{los} = 0$. The optimal controls for the solution to this differential game problem can now be given as $$C_{Lp}^{*} = \begin{bmatrix} \overline{C}_{Lp} & ; & S_{p} \neq 0 \\ 0 & ; & S_{p} = 0 \end{bmatrix}$$ $$C_{Le}^{*} = \begin{bmatrix} \overline{C}_{Le} & ; & S_{e} \neq 0 \\ 0 & ; & S_{e} = 0 \end{bmatrix}$$ $$(44)$$ where \overline{C}_{Lp} and \overline{C}_{Le} are given by Eqs (39). ### Problem Solution In an optimal solution to this problem there are three choices of control depending on whether S and S are greater than, equal to, or less than zero. In order to construct an optimal solution to this problem the allowable sequences of these controls must be determined. The first question to consider is whether or not a singular arc can be followed by a non-singular arc in an optimal sequence of controls. To answer this question assume that the pursuer is on a singular arc and applies the control $C_{\rm Lp\ max}$. On the singular arc the following is true. - (1) $\gamma_p = 0$ - (2) $\lambda_{YD} = 0$ (3) $$\lambda_{\gamma p} = V_p \sin (\theta - \gamma_p) = 0$$ From Eqs (37) one sees that the application of the control $C_{Lp\ max}$ causes γ to increase so that $\gamma_p > 0$. This implies that $\lambda_{\gamma p} < 0$ and that $\lambda_{\gamma p}$ also becomes negative. In order to satisfy the transversality condition $\lambda_{\gamma p}$ (t_j) = 0 the sign of $\lambda_{\gamma p}$ must somewhere become positive. This will happen when $\gamma_p = -0$. Physically this means that the flight direction of the pursuer, when $\lambda_{\gamma p} = 0$, is in the opposite direction of the line of sight between the pursuer and evader at termination. At this point the transversality condition $\lambda_{\gamma p}$ (t_j) = 0 still has not been satisfied since $\lambda_{\gamma p} < 0$. This implies continued application of the control $C_{Lp\ max}$ which causes further rotation of the flight path direction of the pursuer until $\lambda_{\gamma p} = 0$. If at this point $\lambda_{\gamma p} = 0$, the pursuer will again be on a singular arc with $\gamma_p = 0$. This means that the pursuer has literally traveled a circular trajectory which obviously cannot be an optimal pursuit trajectory. If $\lambda_{\gamma p} > 0$ when $\lambda_{\gamma p} = 0$ the following control sequence must be considered To show that this cannot be an optimal control sequence, assume that $\lambda_{\gamma p} < 0 \text{ and } \lambda_{\gamma p} > 0.$ The choice of control corresponding to $\lambda_{\gamma p} < 0$ is $C_{Lp \ max}.$ If $\lambda_{\gamma p} > 0$ when $\lambda_{\gamma p} = 0, \ \lambda_{\gamma p}$ will become positive resulting in switching to $C_{Lp \ min}.$ Since $\lambda_{\gamma p} > 0, \ \gamma_{p}$ must be less than 0. The choice of $C_{Lp\ min}$ will cause γ_p to decrease and $\lambda_{\gamma p}$ will remain positive causing $\lambda_{\gamma p}$ to become more positive. Again the pursuer will be traveling in a circle which physically cannot be an optimal pursuit trajectory. By symmetry, $\{C_{Lp\ min}, C_{Lp\ max}\}$ cannot be an optimal control sequence. It is concluded that in an optimal sequence of controls a singular arc cannot be followed by a non-singular arc. Therefore if the pursuer is on a singular arc, he remains on the singular arc. Having eliminated { $C_{Lp\ max}$, $C_{Lp\ min}$ }, { $C_{Lp\ min}$, $C_{Lp\ min}$ }, and the transition from a singular to a non-singular arc as optimal control sequences, there are three control sequences possible in an optimal solution to this problem. These are $$\{C_{Lp \text{ max}} \text{ or } C_{Lp \text{ min}}, 0\}$$; $\{C_{Lp \text{ max}} \text{ or } C_{Lp \text{ min}}\}$; $\{0\}$ A physical interpretation of the use of these control sequences can be made by an analysis similar to that used to show that a switch from a singular arc to a non-singular arc cannot be made. Consider an initial value of $\gamma_{\rm p} < 0$. This implies that $$\lambda_{\gamma p} = V_{p} \sin (0 - \gamma_{p}) > 0$$ To satisfy the transversality condition $\lambda_{\gamma p}$ (t_f) = 0, $\lambda_{\gamma p}$ must be negative for which the choice of C_{Lp} = C_{Lp} max is the optimal control. The control C_{Lp} max rotates the flight path direction of the pursuer toward 0. When γ_p = 0, the pursuer switches to the singular control C_{Lps} = 0. For an initial value of γ_p > 0, the optimal control is C_{Lp} min and the flight path direction of the pursuer is again rotated toward the direction 0. Similar arguments and statements can be made in regard to the optimal control sequences for the evader. The main point of this discussion is that the optimal solution to this problem involves the employment of maximum or minimum control to to rotate the velocity vector of each vehicle into a prescribed direction after which a singular $C_{Lp}^* = 0$ or $C_{Le}^* = 0$ is the optimal control. The trajectories of the pursuer and evader are characterized by a hard turn followed by a non-turning arc. The condition when both aircraft are on singular arcs occurs when the flight path directions of the two aircraft are colinear. This can be shown as follows. On the singular arc, the state equations reduce to $$\dot{x} = V_{p}
\cos \theta$$ $$\dot{h}_{p} = V_{p} \sin \theta$$ $$\dot{h}_{e} = V_{e} \sin \theta$$ $$\dot{v}_{p} = D_{p} C_{Tp}$$ $$\dot{v}_{e} = D_{e} C_{Te}$$ $$\dot{v}_{p} = 0$$ Integrating x and h yields $$x_p(t_f) = x_p(t) + \cos \theta \int_t^f V_p dt$$ $$h_p(t_f) = h_p(t) + \sin \theta \int_t^f V_p dt$$ and similarly for the evader $$x_e^{(t_f)} = x_e^{(t)} + \cos \theta \int_t^{t_f} v_e^{dt}$$ $$h_e(t_f) = h_e(t) + \sin \theta \int_t^f V_e dt$$ Dividing $[h_e(t_f) - h_p(t_f)]$ by $[x_e(t_f) - x_p(t_f)]$ yields $$\tan \theta = \frac{h_{e}(t) + \sin \theta \int_{t}^{t} V_{e} dt - h_{p}(t) - \sin \theta \int_{t}^{t} V_{p} dt}{x_{e}(t) + \cos \theta \int_{t}^{t} V_{e} dt - x_{p}(t) - \cos \theta \int_{t}^{t} V_{p} dt}$$ which is equivalent to $$\tan \theta = [h_e(t) - h_p(t)]/[x_e(t) - x_p(t)]$$ (45) This implies that the line of sight direction between the vehicles is a constant and equal to the terminal line of sight direction when both vehicles are on singular arcs. This proves that the flight path directions of both aircraft are colinear under these conditions. Because of the special conditions associated with the singular arc solutions, initial conditions generally require the initial employment of maximum or minimum control. The closed-loop solution to a general problem can be constructed as follows: - (1) For the evader, choose the control C_{Le max} or C_{Le min} that causes the evader to rotate its velocity vector away from the pursuer. Holding this choice of control constant, integrate a turning trajectory for the evader. - (2) For the pursuer, choose the control C_{Lp max} or C_{Lp min} that causes the pursuer to turn in the direction necessary to achieve a tail chase condition. Holding this choice of control constant, integrate a turning trajectory for the pursuer. - (3) The points of tangency between the two trajectories identify the switching points for each aircraft. The slope of a line drawn between these two points identifies the final line of sight direction 0. The geometry of this solution is shown in Figure 7. If points of tangency do not exist due to the ability of the evader to turn tighter than the pursuer, the aircraft does not switch from the turning controls to the singular controls. The hard turn controls are then maintained over the complete trajectory. Figure 7. Switching Point Geometry for Zero Induced Drag Control Law This is an open-loop solution. However, it can be provided on an instantaneous and continuous basis thereby producing a closed-loop strategy. It is interesting to note that even though the problem was presented as a fixed time problem, the same solution applies to the minimum time intercept problem. This problem was formulated neglecting gravitational forces since this is sufficient to prevent the synthesis of closed-loop controls. However, it is felt that this problem and solution is of value since it can be argued that gravity effects both vehicles almost equally providing velocity differences are not too great. The most significant assumption related to this model is the neglecting of induced drag. Because of the distinctive two arc solution of this problem, a correction for induced drag can very easily be introduced. This correction consists of subtracting from the net thrust (Te and Te a # X #### VII. PURSUIT-EVASION DIFFERENTIAL GAME - LINEARIZED DRAG POLAR MODEL In the previous chapter the zero-induced drag model was introduced. It was pointed out how the drag due to lift or induced drag could be taken into account in that solution to the differential game problem. In this chapter, the aircraft model is an improvement over the zero-induced drag model in that drag due to lift is considered directly. The difference between this model and the standard aircraft model is the choice of a linearized drag polar instead of the parabolic drag polar. If gravitational forces are neglected, a closed-loop control law can be obtained for the pursuit-evasion differential game with the linearized drag polar model. The vectogram for this model is shown in Figure 8. The purpose of this chapter is to solve the pursuit-evasion differential game with the linearized drag polar sircraft model. ### Statement of the Problem The problem is to determine a saddle point of $$J(t_f) = R(t_f) = [(x_e - x_p)^2 + (h_e - h_p)^2]_{t=t_f}^{1/2}$$ subject to the state equations $$\dot{x}_{p} = V_{xp}$$ $$\dot{h}_{p} = V_{hp}$$ $$\dot{v}_{xp} = D_{p} \left[\left(C_{Tp} - k_{p} \mid C_{Lp} \mid \right) \cos \gamma_{p} - C_{Lp} \sin \gamma_{p} \right]$$ $$\dot{v}_{hp} = D_{p} \left[\left(C_{Tp} - k_{p} \mid C_{Lp} \mid \right) \sin \gamma_{p} + C_{Lp} \cos \gamma_{p} \right]$$ (46) White the second state of Figure 8. Acceleration Vectogram for the Linearized Drag Polar Aircraft Model $$\dot{x}_{e} = V_{xe}$$ $$\dot{h}_{e} = V_{he}$$ $$\dot{V}_{xe} = D_{e} \left[(C_{Te} - k_{e} \mid C_{Le} \mid) \cos \gamma_{e} - C_{Le} \sin \gamma_{e} \right]$$ $$\dot{V}_{he} = D_{e} \left[(C_{Te} - k_{e} \mid C_{Le} \mid) \sin \gamma_{e} + C_{Le} \cos \gamma_{e} \right]$$ where $$\gamma_{p} = \tan^{-1} \left(\frac{V}{hp} \right)$$ $$\gamma_{e} = \tan^{-1} \left(\frac{V}{he} \right)$$ $$\gamma_{e} = \tan^{-1} \left(\frac{V}{he} \right)$$ and the subscripts p and e refer to the pursuer and evader, respectively. The final time $t_{\hat{\mathbf{f}}}$ as well as the initial values of the state variables are specified. D C p Tp, D and C are constants defined in Chapter IV. C and C are the controls and are constrained by $$C_{Lp min} \leq C_{Lp} \leq C_{Lp max}$$ $C_{Le min} \leq C_{Le} \leq C_{Le max}$ The constants k and k are chosen so that the linearized drag polar relationships given by $$C_{De} = C_{DOe} + k_{e} \mid C_{Le} \mid$$ $$C_{Dp} = C_{DOp} + k_{p} \mid C_{Lp} \mid$$ represent the best linear approximation to the parabolic drag polar relationships given in Chapter II. As in the last chapter, analysis of this problem is made easier if the state variables x, h, V, and V are replaced by V and γ where $$V = [V_x^2 + V_h^2]^{1/2}$$ and $\gamma = \tan^{-1} (V_h/V_x)$ The resulting state equations are $$\dot{x} = V \cos \gamma \dot{p} = V \sin \gamma \dot{p} = P \left[C_{Tp} - k_{p} \mid C_{Lp} \mid \right]$$ (48) The second secon $$\dot{y}_p = D_p C_{Lp}/v_p$$ $$\dot{x}_{e} = V_{g} \cos \gamma_{e}$$ $$\dot{h}_{e} = V_{e} \sin \gamma_{e}$$ $$\dot{v}_{e} = D_{e} \left[C_{Te} - k_{e} \mid C_{Le} \mid \right]$$ $$\dot{\gamma}_{e} = D_{e} C_{Le} / V_{e}$$ (49) which replace Eqs (46) and (47). # Necessary Conditions Applying necessary conditions for a saddle point solution, the Hamiltonian is $$H = \lambda_{xe} V_{e} \cos \gamma_{e} + \lambda_{he} V_{e} \sin \gamma_{e} + \lambda_{Ve} D_{e} \{C_{Te} - k_{e} \mid C_{Le} \}$$ $$+ \lambda_{Ye} D_{e} C_{Le} V_{e} + \lambda_{xp} V_{p} \cos \gamma_{p} + \lambda_{hp} V_{p} \sin \gamma_{p}$$ $$+ \lambda_{Vp} D_{p} \{C_{Tp} - k_{p} \mid C_{Lp} \} + \lambda_{Yp} D_{p} C_{Lp} V_{p}$$ The costate equations are $$\lambda_{p} = 0$$ $$\lambda_{p} = -\lambda_{p} \cos \gamma_{p} - \lambda_{p} \sin \gamma_{p} + \lambda_{p} \frac{D}{p} C_{Lp} \gamma_{p}^{2}$$ $$\lambda_{p} = V_{p} (\lambda_{p} \sin \gamma_{p} - \lambda_{p} \cos \gamma_{p})$$ (50) . λ_{xe} = 0 $$\lambda_{he} = 0$$ $$\lambda_{Ve} = -\lambda_{xe} \cos \gamma_{e} - \lambda_{he} \sin \gamma_{e} + \lambda_{ye} D C_{Le} e^{2}$$ $$\lambda_{ye} = V_{e} (\lambda_{xe} \sin \gamma_{e} - \lambda_{he} \cos \gamma_{e})$$ (51) The transversality conditions yield $$\lambda_{xe} (t_{f}) = -\lambda_{xp} (t_{f}) = (x_{e} - x_{p})/R |_{t=t_{f}}$$ $$\lambda_{he} (t_{f}) = -\lambda_{hp} (t_{f}) = (h_{e} - h_{p})/R |_{t=t_{f}}$$ $$\lambda_{Ve} (t_{f}) = 0$$ $$\lambda_{Ve} (t_{f}) = 0$$ $$\lambda_{Vp} (t_{f}) = 0$$ $$\lambda_{Vp} (t_{f}) = 0$$ $$(52)$$ It is necessary that the Hamiltonian be minimized with respect to C and maximized with respect to C subject to the constraints on C and C. To determine the C that minimizes H, consider the C terms in H that explicitly contain C Defining these terms as \overline{H} , \overline{P} If C > 0, Eq (53) can be written as $$\overline{H}_{p}^{+} = \left[-\lambda_{Vp} k_{p} D_{p} + \lambda_{Yp} D_{p}/V_{p}\right] C_{Lp}$$ and for C_{Lp} < 0, Eq (S3) becomes $$\overline{H} = \begin{bmatrix} \lambda & k & D + \lambda & D/V \\ VP & P & P & \gamma P & P & P \end{bmatrix} C_{LP}$$ Defining $$M \stackrel{+}{=} \left[-\lambda \begin{array}{c} k & D + \lambda & D/V \\ P & P & P & P \end{array} \right]$$ (54) and $$M_{p} = \left[\lambda_{Vp} k_{p} D_{p} + \lambda_{Yp} D_{p}/V_{p}\right]$$ (55) Eq (53) can be written as $$\frac{\overline{H}}{p} = \begin{bmatrix} M_{p}^{+} C_{Lp} & ; & C_{Lp} > 0 \\ M_{p}^{-} C_{Lp} & ; & C_{Lp} < 0 \end{bmatrix} (56)$$ To determine the C that minimizes \widetilde{H} and thus minimizes H, the following figure is convenient. Figure 9. Diagram Showing H vs. C The minimum of \overline{H} with respect to C is To determine the C that maximizes H define $$\frac{\overline{H}}{e} = -\lambda_{Ve} \frac{D}{e} \frac{k}{e} | C_{Le} | + \lambda_{Ye} \frac{D}{e} C_{Le} |$$ Defining $$M_{e}^{+} \equiv \left[-\lambda_{Ve} \frac{r_{0}}{e} \frac{k}{e} + \lambda_{Ve} \frac{D}{e} \frac{V}{e} \right]$$ (57) and $$M = \{ \lambda_{Ve} \quad D \quad k + \lambda_{Ye} \quad D \quad V_{e} \}$$ (58) \vec{ll}_e can be written as $$\overline{H}_{e} = \begin{bmatrix} M_{e}^{\dagger} C_{Le} & C_{Le} > 0 \\ M_{e}^{\dagger} C_{Le} & C_{Le} < 0 \end{bmatrix}$$ (59) The maximum \overline{H} with respect to $C_{\underline{L}e}$ is If the maximum \overline{H} is \overline{M} is \overline{M} c. Le max, the maximizing control is \overline{M} c. Le min, the maximizing control is \overline{M} c. Le min \overline{M} is zero, the maximizing control is either zero or \overline{M} is a singular control. ## Problem Solution It is shown in Appendix B, that singular controls cannot occur in this problem and that an optimal solution is one of the control sequences The switching point for the
first sequence is determined by integrating backwards in time from the terminal surface the state and costate differential equations assuming the control $C_{\rm Ln}=0$ Along the $C_{Lp} = 0$ arc, the state equations are $$\dot{x}_{p} = \dot{y}_{p} \cos \gamma_{p}$$ $$\dot{h}_{p} = \dot{y}_{p} \sin \gamma_{p}$$ $$\dot{y}_{p} = \dot{p}_{p} C_{Tp}$$ $$\dot{\gamma}_{p} = 0$$ (60) and the costate equations are $$\lambda_{p} = 0$$ $$\lambda_{p} = 0$$ $$\lambda_{p} = -\lambda_{p} \cos \gamma - \lambda_{p} \sin \gamma_{p}$$ $$\lambda_{p} = V_{p} (\lambda_{p} \sin \gamma_{p} - \lambda_{p} \cos \gamma_{p})$$ (61) From transversality conditions and Eqs (61) $$\lambda_{p} = \lambda_{p} = \lambda_{p} = -\cos \theta$$ $$\lambda_{hp} = \lambda_{p} = -\sin \theta$$ (62) where 0 is the angle measured between a line from the pursuer to the evader and the horizontal at $t = t_f$. Substituting Eqs (62) into (61) gives $$\lambda_{xp} = 0$$ $$\lambda_{hp} = 0$$ $$\lambda_{Vp} = \cos (\theta - \gamma_{p})$$ $$\lambda_{Vp} = v_{p} \sin (\theta - \gamma_{p})$$ (63) Integrating V yields $$V_p(t) = V_p(t_f) - D_p C_{Tp}(t_f - t)$$ (64) Integrating λ_{Vp} yields $$\lambda_{V_p}$$ (t) = - cos (9 - γ_p) (t_f - t) (65) where λ_{Vp} (t_f) = 0 from transversality conditions. Integrating $\lambda_{\gamma p}$ yields $$\lambda_{\gamma p} (t_{f}) - \lambda_{\gamma p} (t) = \sin (\theta - \gamma_{p}) \int_{t}^{t} V_{p} (t) dt$$ $$\lambda_{\gamma p} (t) = -\sin (\theta - \gamma_{p}) \int_{p}^{p} \int_{t}^{t} V_{p} (t) / (D_{p} C_{Tp}) dV$$ $$= -\sin (\theta - \gamma_{p}) \{V_{p}^{2} (t_{f}) - V_{p}^{2} (t)\} / (2D_{p} C_{Tp})$$ (66) where $\lambda_{\gamma p}$ (t_f) = 0 from transversality conditions. Substituting Eq (64) into (66), $$\lambda_{\gamma p}(t) = -V_{p}(t) \sin (G - \gamma_{p})(t_{f} - t) \{1 + (67)\}$$ DS/HC/67-1 $$p \ Tp \ (t - t)/(2V \ p \ (t))$$ Necessary conditions to be on a C_{Lp} = 0 arc are $$M^{+} = \left[-\lambda_{Vp} k_{p} + \lambda_{\gamma p}/V_{p}\right] > 0$$ (68) or $$M = \left\{ \lambda_{\mathbf{V}\mathbf{p}} \begin{array}{c} k + \lambda_{\mathbf{V}\mathbf{p}} / \mathbf{V} \\ \mathbf{p} \end{array} \right\} < 0 \tag{69}$$ Substituting Eqs (65) and (67) into (68) and (69) yields $$\tan (\theta - \gamma_p) < k_p/[1 + D_p C_{Tp} (t_f - t)/(2V_p)]$$ $$\tan (\theta - \gamma_p) > - k_p/[1 + D_p C_{Tp} (t_f - t)/(2V_p)]$$ which can be combined to give $$|\tan (\theta - \gamma_p)| < \frac{k}{p} / [i + \frac{D}{p} C_{Tp} (t_f - t) / (2V_p)]$$ (70) The solution to a general problem is similar to the solution obtained in the last chapter in that it is characterized by a hard turn with either C or C as the control followed by a non-turning arc or dash. The principle difference between this solution and that of Chapter VI, is the condition under which switching occurs. In the solution to this problem switching to the non-turning arc occurs for the pursuer when $$|\tan (\theta - \gamma_p)| = k_p/[1 + D_p C_{Tp} (t_f - t_p)/(2V_p)]$$ (71) and for the evader when $$|\tan (\theta - \gamma)| = k/[1 + D C_{Te}(t_f - t_e)/(2V)]$$ (72) where t and t are the switching times for the pursuer and evader ps es respectively, and 0 must satisfy $$\tan \theta = \{h_{e}(t_{es}) - h_{p}(t_{ps}) + V_{he}(t_{es})(t_{f} - t_{es})\}$$ $$- V_{hp}(t_{ps})(t_{f} - t_{ps}) + U_{e}C_{Te}\sin \gamma_{e}(t_{es})(t_{f} - t_{es})^{2}/2$$ $$- D_{p}C_{Tp}\sin \gamma_{p}(t_{ps})(t_{f} - t_{ps})^{2}/2\}/\{x_{e}(t_{es})\}$$ $$- x_{p}(t_{ps}) + V_{e}(t_{es})(t_{f} - t_{es}) - V_{ps}(t_{ps})(t_{f} - t_{ps})$$ $$+ D_{e}C_{Te}\cos \gamma_{e}(t_{es})(t_{f} - t_{es})^{2}/2$$ $$- D_{p}C_{Tp}\cos \gamma_{p}(t_{ps})(t_{f} - t_{ps})^{2}/2$$ To show this, the state equations given by Eqs (46) and (47) evaluated for C and C equal to zero are $$\dot{x} = V \\ \dot{p} = xp$$ $$\dot{h} = V \\ \dot{p} = hp$$ $$\dot{h} = V \\ \dot{h} = D \\ \dot{r} \dot$$ Integrating $\stackrel{.}{V}$ and $\stackrel{.}{V}$ and remembering that $\stackrel{.}{\gamma}$ and $\stackrel{.}{\gamma}$ are constant when $\stackrel{.}{C}$ and $\stackrel{.}{C}$ are equal to zero yields $$V_{xp}(t) = V_{xp}(t_{ps}) + D_{p}C_{Tp}\cos \gamma_{p}(t_{ps})(t - t_{ps})$$ and $$V_{xe}$$ (t) = V_{xe} (t es) + D C cos γ_{e} (t s) (t - t es) Integrating these equations and combining the results, $$x_{e}(t) - x_{p}(t) = x_{e}(t_{es}) - x_{p}(t_{ps}) + V_{xe}(t_{es})(t - t_{es}) - (74)$$ $$V_{xp} (t_{ps}) (t - t_{ps}) + D_{e} C_{Te} \cos \gamma_{e} (t_{es}) (t - t_{es})^{2} /_{2}$$ $$- D_{p} C_{Tp} \cos \gamma_{p} (t_{ps}) (t - t_{ps})^{2} /_{2}$$ The following equation is similarly obtained for the h components of the state equations. $$h_{e}(t) - h_{p}(t) = h_{e}(t_{es}) - h_{p}(t_{ps}) = V_{he}(t_{es}) (t - t_{es})$$ $$- V_{hp}(t_{ps}) (t - t_{ps}) + D_{e}C_{Te} \sin \gamma_{e}(t_{es}) (t - t_{es})^{2}/2$$ $$- D_{p}C_{Tp} \sin \gamma_{p}(t_{ps}) (t - t_{ps})^{2}/2$$ $$(75)$$ Dividing Eq (75) by (74) and evaluating at $t = t_f$ yields $$can C = \{h_{e}(t_{es}) - h_{p}(t_{ps}) + V_{he}(t_{es}) (t_{f} - t_{es}) \\ - V_{hp}(t_{ps}) (t_{f} - t_{ps}) + D_{e} C_{Te} \sin \gamma_{e}(t_{es}) (t_{f} - t_{es})^{2} / 2 \\ - D_{p} C_{Tp} \sin \gamma_{p}(t_{ps}) (t_{f} - t_{ps})^{2} / 2 \} / \{x_{e}(t_{es}) \\ - x_{p}(t_{ps}) + V_{xe}(t_{es}) (t_{f} - t_{es}) - V_{xp}(t_{ps}) (t_{f} - t_{ps}) \\ + D_{e} C_{Te} \cos \gamma_{e}(t_{es}) (t_{f} - t_{es})^{2} / 2 \\ - D_{p} C_{Tp} \cos \gamma_{p}(t_{ps}) (t_{f} - t_{ps})^{2} / 2 \}$$ Because the optimal controls for this problem solution correspond to either a hard turn or a straight dash and because the switching point can be defined in terms of time to go and the state variables, a closed-loop solution to a general problem can be constructed as follows: (1) For the evader, choose the control C or C Le max Le min - that causes the evader to rotate its velocity vector away from the pursuer. Holding this choice of control constant, integrate a turning trajectory for the evader. - (2) For the pursuer, choose the control C or C Lp max Lp min that causes the pursuer to turn in the direction necessary to achieve a tail chase condition. Holding this choice of control constant integrate a turning trajectory for the pursuer. - and evader must lie on these turning trajectories and must satisfy Eqs (71) and (72). A numerical search is required to find the direction 0 and the pair of points on the two turning trajectories that satisfy Eqs (71), (72), and (73). If these switching points do not exist due to the ability of the evader to turn tighter than the pursuer, the aircraft will not switch from the turning controls to the zero controls and the hard turn controls will be maintained over the complete trajectory. The geometry of this solution is shown in Figure 10. As in the previous chapter, this solution is an open-loop solution. However, since it can be provided on a continuous basis, it constitutes a closed-loop strategy or control law. The importance of this differential game problem solution is that drag due to lift (induced drag) was included in the aircraft model. Figure 10. Switching Point Geometry for Linearized Drag Polar Control Law ### VIII. MODEL COMPARISON The preceding four chapters were concerned with the solution to a pursuit-evasion differential game between two aircraft. The difference in these chapters was in the model chosen to represent the aircraft. The purpose of this chapter is to apply the results obtained in Chapters IV thru VII to the same game situation and to compare the different solutions. In doing this there are two important corsiderations. The first is the payoff or value of the game which is the numerical measure that reflects the relative capabilities of the two aircraft. The capability to determine this numerical measure through the use of simplified aircraft models would be a significant design tool. The second consideration is the correspondence of the resulting aircraft trajectories. The capability to determine optimal or near optimal trajectories by using closed-loop control laws developed through the use of simplified models is important in the area of aircraft tactics. To accomplish this comparison, two problems are considered. These are the problems for which open-loop solutions were presented in Chapter IV. In Chapter IV, these problems were defined by specifying final values of the state vector. It was pointed out that the solutions to these problems represented open-loop solutions for the differential game problems where the specified initial state conditions \underline{x} (t_o) corresponded to some point \underline{x} (t) on these trajectories. For purposes of this chapter, these problems are specified in terms of initial values of the state vector. ### Problem 1 The initial conditions for this problem are $$x_{e}(t_{o}) = 19522 \text{ feet}$$ $x_{p}(t_{o}) = 10893 \text{ feet}$ $h_{e}(t_{o}) = 27671 \text{ feet}$ $h_{p}(t_{o}) = 39984 \text{ feet}$ $v_{e}(t_{o}) = 857 \text{ ft/sec}$ $v_{e}(t_{o}) = 1137 \text{ ft/sec}$ $v_{he}(t_{o}) = 553 \text{ ft/sec}$ $v_{hp}(t_{o}) = 508 \text{ ft/sec}$ The choice of other necessary data is $$D_{e} = 122 \text{ ft/sec}^{2}$$ $D_{p} = 192 \text{ ft/sec}^{2}$ $C_{Te} = .06$ $C_{Tp} = .04$ $C_{Tp} = .5$ The final time is 20 seconds and the admissible controls are given by $$|C_{Le}| \le 1$$ $|C_{Lp}| \le 1$ The standard model open-loop solution to this problem was shown in Figure 4. In this problem the pursuer is initially above and behind the evader. The pursuer has approximately a 200 ft/sec speed advantage over the evader and also has a greater acceleration capability by virtue of the choice of D_p and D_p . ### Static Model Solution In Chapter V, a procedure was presented that would enable the static model solution to be used as a closed-loop control law. The procedure is to solve the static problem at each integration step as if the flight path direction of both aircraft is to remain fixed. The optimal controls for the solution to the static problem are then applied
to the standard model dynamics. Applying this control law to Problem 1 yields the solution shown in Figure 11. For comparative purposes, the standard model solution is also shown. The payoff or value of the game is 10055 feet. # Zero Induced Drag Model Solution In Chapter VI, a zero induced drag model was presented. By assuming zero induced drag and neglecting gravitational forces, an optimal closed-loop control law was obtained. A method for correcting for induced drag was also discussed. For purposes of this chapter, gravity and the induced drag correction are included. Applying the control law obtained for the zero induced drag model to Problem 1, yields the solution in Figure 12. The value of the game is 10932 feet. ## Linearized Drag Polar Model Solution in Chapter VII, an optimal closed-loop solution was obtained for a linearized drag polar model with gravity neglected. For purposes of this chapter, gravity is included. Application of the linearized drag polar model control law to Problem 1, yields the solution shown in Figure 13. The value of the game is 11110 feet. #### Problem 2 The initial conditions for this problem are $$x_{e}$$ (t_o) = 15036 feet x_{p} (t_o) = 9944 feet x_{p} (t_o) = 23131 feet x_{p} (t_o) = 19298 feet x_{p} (t_o) = 1246 ft/sec x_{p} (t_o) = 1403 ft/sec x_{p} (t_o) = -72 ft/sec x_{p} (t_o) = -361 ft/sec Figure 11. Static Model Solution - Problem 1 Figure 12. Zero Induced Drag Model Solution - Problem 1 4 i Figure 13. Linearized Drag Polar Model Solution - Problem 1 The choice of other necessary data is $$D_{e} = 160 \text{ ft/sec}^{2}$$ $D_{p} = 175 \text{ ft/sec}^{2}$ $C_{Te} = .06$ $C_{Tp} = .04$ $C_{p} = .5$ The final time is 20 seconds and the admissible controls are given by $$|C_{Le}| \le 1$$ $|C_{Lp}| \le 1$ The pursuing aircraft is initially below and behind the evading aircraft. Although the pursuer has an initial velocity advantage of approximately 200 ft/sec., his acceleration advantage over the evader is very small. The standard model open-loop solution to this problem was shown in Figure 5. Applying the static model control law to this problem yields the solution shown in Figure 14. The value of the game is 5863 feet. The zero induced drag model solution without the induced drag correction is shown in Figure 15. In this solution the "tail chase" situation is never achieved. Although the pursuer has a lift advantage over the evader, the turn rate of the pursuer is limited by his velocity, V, since turn rate is inversely proportional to velocity. P When the induced drag correction is included, the pursuer's velocity is maintained sufficiently low to allow achievement of the tail chase solution. This solution is shown in Figure 16. The value of the game for these solutions is 5440 feet with the induced drag correction and 4302 feet without. Three linearized drag polar model solutions are shown. The difference between these solutions is in the choice of the induced drag d, to Figure 14. Static Model Solution - Problem 2 X - Range Feet X - Range Feet Figure 15. Zero Induced Drag Model Solution without the Induced Drag Correction - Problem 2 X - Range Feet Figure 16. Zero Induced Drag Model Solution with the Induced Drag Correction - Problem 2 coefficient (k). For the solution shown in Figure 17, the value of ke and k is the same as the parabolic drag polar coefficient used in the p standard model (k = k = .5). For the solution shown in Figure 18, ke and k are taken to be .4 and in Figure 19, ke and ke are .33. The lower coefficients correspond to a lesser value of induced drag. The variations in these solutions give an indication of the importance of how induced drag is accounted for in the aircraft model. The value of the game for these solutions is 5798 feet for $$k_p = k_e = .5$$ 5412 feet for $k_p = k_e = .4$ 5140 feet for $k_p = k_e = .33$ # Discussion For convenience in comparing the results obtained in this chapter, the payoffs or game values for both problems are summarized. They are ## Problem 1 | <u>Model</u> | Payoff | | |-----------------------|------------|--| | Standard | 9897 feet | | | Static | 10055 feet | | | Zero Induced Drag | 10932 feet | | | Linearized Drag Polar | 11110 feet | | # Problem 2 | <u>Model</u> | Payoff | |--------------|-----------| | Standard | 5831 feet | | Static | 5863 feet | Figure 17. Linearized Drag Polar Model Solution - Problem 2 $\begin{pmatrix} k & k & * & .5 \end{pmatrix}$ Figure 18. Linearized Drag Polar Model Solution - Problem 2 (k = k = .4) p e X - Range Feet Figure 19. Linearized Drag Polar Model Solution - Problem 2 (k = k = .33) Zero Induced Drag with correction | without | correction | 4302 | feet | |---------------|--------------|------|------| | Linearized | Drag Polar | | | | k = k $p = e$ | * . 5 | 5798 | feet | | p = k | = .4 | 5412 | feet | | k = k | = .33 | 5140 | feet | 5440 fcet These results indicate that a numerical measure reflecting the relative capability between two aircraft can be determined by solving differential games with simplified models. All of the solutions to Problem 1 result in trajectories that exhibit a distinct turning arc followed by a fairly straight approach to termination. The standard aircraft model solution to Problem 2 does not exhibit this characteristic as distinctly because of the effect of gravity. It is interesting to note that the line of sight angle (9) between the pursuer and evader at termination is nominally independent of the model that is used. These observations are used in the next chapter to synthesize a feedback control law for the non-linear standard aircraft model. #### IX. CONTROL LAW SYNTHESIS In Chapters V, VI, and VII, optimal closed-loop solutions to special types of pursuit-evasion differential game problems were presented. In order to obtain these solutions various simplifications were made to the standard aircraft model. In Chapter VIII, the simplified model solutions were compared with standard model solutions. The purpose of this chapter is to synthesize a closed-loop control law for the standard aircraft model utilizing information from the results of Chapters V thru VIII. ## Control Law Synthesis The most important parameter in the solutions of the simplified aircraft problems is 0, the line of sight angle between the two aircraft at termination. Once 0 is determined, the solution to these problems is known. In the static model problem the optimal controls are $$C_{Lp}^* = \tan (\theta - \xi)/(2k_p)$$ and $$C_{l.e}^* = \tan (9 - \frac{1}{2})/(2k_e)$$ for Geometric significance can be given to this choice of controls since the tangent to the acceleration vectogram of the static model at the point corresponding to $C_{I,p}^{*}$ is perpendicular to the final line of sight direction θ . To show this the x and h coordinates corresponding to this point on the vectogram are $$x = D_{p} \left[(C_{Tp} - k_{p} C_{Lp}^{*2}) \cos \xi - C_{Lp}^{*} \sin \xi \right]$$ (76) 1 $$h = D_{p} \left[(C_{Tp} - k_{p} C_{Lp}^{*2}) \sin \xi + C_{Lp}^{*} \cos \xi \right]$$ (77) Differentiating Eqs (76) and (77) with respect to C_{Lp}^* , $\frac{dx}{dC_{Lp}} = \frac{D}{D} \left[-2k C_{Lp}^* \cos \xi - \sin \xi \right]$ $$dx/dC_{Lp}^* = D_p [-2k_p C_{Lp}^* \cos \xi - \sin \xi]$$ (78) and $$dh/dC_{Lp}^* = D_p \left[-2k_p C_{Lp}^* \sin \xi + \cos \xi \right]$$ (79) Combining Eqs (78) and (79), $$dh/dx = \left[-\frac{2k}{p} C_{Lp}^{*} \sin \xi + \cos \xi\right] / \left[-\frac{2k}{p} C_{Lp}^{*} \cos \xi - \sin \xi\right]$$ $$= \left[-\frac{2k}{p} C_{Lp}^{*} \tan \xi + 1\right] / \left[-\frac{2k}{p} C_{Lp}^{*} - \tan \xi\right]$$ (80) with $C_{Lp}^{w} = \tan (\theta - \xi)/(2k_p)$ Eq (80) becomes $$dh/dx = [-\tan (\theta - \xi) \tan \xi + 1]/[-\tan (\theta - \xi) - \tan \xi]$$ = -1/tan 0 This proves that the tangent to the vectogram at the point corresponding to C_{Ln}^{π} is perpendicular to 0. Figure 20 shows that if a value of C greater or less than C is chosen, a lower component of acceleration is applied along the 0 direction. This geometrically represents the pursuer's half of the saddle point solution. The optimal control for this problem can be defined as that admissible control which applies the largest acceleration compenent in the 0 direction. In the zero induced drag model problem the optimal solution is to employ a saturated control until the flight path direction of the Figure 20. Static Model Control Selection Geometry vehicles are equal to 0. The choice of the saturated control ($C_{L\ max}$) applies the largest acceleration component possible in the 0 direction as can be seen in Figure 21. When the flight path directions of the vehicles are in the 0 direction all points on the acceleration vectogram are perpendicular to the 0 direction. At this time any choice of control other than the singular control $C_{Lps}=0$, will cause the aircraft to turn away from the desired direction of flight. In the linearized drag polar model problem the optimal solution involves the employment of saturated controls until $$|\tan (\theta - \gamma_p)| < \frac{k}{p} / [1 + \frac{D}{p} C_{f} - t) / (2V_p)]$$ is satisfied for the pursuer and $$|\tan (\theta - \gamma_e)| < k_e/[1 + D_e C_{Te} (t_r - t)/(2V_e)]$$ is satisfied for the evader. Figure 21. Zero Induced Drag Model Control Selection Geometry When these inequalities are satisfied any gains made by continued application of the saturated control are more than offset by increased drag penalties. In the standard aircraft model problem the optimal controls are $$C_{Lp}^* = \tan (\beta_p - \gamma_p)/(2k_p)$$ and $$C_{Le}^* = \tan (\beta_e - \gamma_e)/(2k_e)$$ for C_{Le min} $$\leq$$ C_{Le} \leq C_{Le max} The difference between this problem and the static problem is that β_p , γ_p , β_e , and γ_e are not constants. The analysis of the optimal controls for the static model does apply on an instantaneous basis since C_{Lp} and C_{Lp} are the controls that
apply the largest acceleration component along the β_p and β_e directions respectively. This suggests a method of synthesizing a closed-loop control law for the standard aircraft model by approximating instantaneous values of β_p and β_e . From transversality conditions for the standard model problem $$\beta_{p}(t_{f}) \approx \beta_{e}(t_{f}) \approx 3$$ It therefore seems reasonable to approximate β and β by θ . In Problem 1 of the previous chapter, it is observed that the solutions for all the models yield values of θ that are relatively close. In Problem 2, all solutions yield reasonably close values of θ , excepting the zero induced drag solution without the induced drag correction. For purposes of synthesizing a feedback strategy that is reconside to any move of the opponent, θ must be determined from a dynamic rather than a static model. The following algorithm is proposed as a closed-loop control law for application with the standard aircraft model. At each integration step - Determine 0 using the linearized drag polar model solution. - 2. Determine the instantaneous values of control from $$C_{Lp} = \tan (\theta - \gamma_p)/(2k_p)$$ and $$C_{Le} = \tan (\theta - \gamma_e)/(2k_e)$$ This control law uses the dynamics of the linearized drag polar model and the determination of control offered by the static model. The results of the previous chapter show that the payoff resulting from the static model solutions is closest to the payoff of the standard model in both problems. For this control law to be "reasonable", the solution to a differential game problem in which the pursuer and evader both employ this control law should have a payoff relatively close to the value of the game. To show this, Problem: 1 and 2 defined in the previous chapter are solved. The standard model dynamics are used and the pursuer and evader both employ the closed-loop control law synthesized in this chapter. The solution for Problem 1 is shown in Figure 22 and the solution for Problem 2 is shown in Figure 23. The numerical results are #### Problem 1 Standard Model Extremals - Game Value - 9897 feet Standard Model Using Synthesized Control Law - Payoff - 10147 feet # Problem 2 Standard Model Extremals - Game Value - 5831 feet Standard Model Using Synthesized Control Law - Payoff - 6018 feet It is seen that the application of the synthesized control law does a reasonable job of duplicating the optimal saddle point game solution, implying that the payoff is reasonably close to the value of the game and the trajectories are also close. In order to determine the optimality of this control law, it must be tested against the best X - Range Feet Figure 22. Stands.d Model Solution Using the Synthesized Control Law - Problem 1 X - Range Feet Figure 23. Standard Model Solution Using the Synthesized Control Law - Problem 2 open-loop strategy of the opposing player. Suppose the evader plays optimally against the pursuer who employs this control law and the resulting payoff is equal to the game value plus a distance η . This control law is then said to be η optimal against any strategy for the evader. # Synthesized Control Law Optimality To determine the optimality of this control law, a computer program was developed that optimizes the cwader's trajectory against a pursuer employing this synthesized control law. A parameter optimization problem was formulated by considering the evader's control at each integration time step as an independent parameter. $$C_{Le}(t_i) = \alpha_i$$ $i = 1 \text{ to } t_f/\Delta t$ The parameters α_i are then adjusted to maximize the distance between the pursuer and evader at termination (t = t_f). This parameter adjustment was accomplished using the Random Ray Search Algorithm, contained in a program entitled, "Automated Engineering and Scientific Optimization Program (AESOP)", (Ref [7]). This procedure was applied to both problems considered in the preceding chapter. The solutions are shown in Figure 24 and Figure 25. The saddle point solutions are also shown for comparative purposes. By employing the best open-loop strategy, the evader is able to obtain a payoff of 10541 feet, which represents a six and one-half percent increase over the saddle point game value in Problem 1. In the second problem, the evader is able to obtain a payoff of 6319 feet representing an eight and four-tenths percent increase over the saddle point game value. It must be remembered that these payoffs represent 50.00 100.00 o - Standard Model Solution X - Range Feet 200.00 150.00 u0 250,00 300.00 350.00 Figure 24. Problem 1 Solution - Evader - Best Open-Loop Strategy Pursuar - Synthesized Control Law X - Range Feet Figure 25. Problem 2 Solution - Evader - Best Open-Loop Strategy Pursuer - Synthesized Control Law the best that the evader can do against the synthesized control law and that there is no closed-loop control law available that allows the evader to achieve these payoffs. #### X. CONCLUSIONS Closed-loop solutions to four pursuit-cvasion differential games between two aircraft have been presented. For the three simplified aircraft models considered, optimal closed-loop control laws are found. For the standard aircraft model, a "near" or approximate optimal closed-loop control law is synthesized. The optimality of this control law is investigated and found to be quite good. To be of practical value, the solution to a differential game problem must provide closed-loop control laws. The ability to determine closed-loop control laws through modeling has been demonstrated in this study. It is believed that the same approach can and should be applied to other aspects of the combat differential game with equally fruitful results anticipated. It is hoped that the approach taken in this investigation will stimulate an interest in the investigation of "practical" differential game problems. #### **BIBLIOGRAPHY** - [1] Anderson, Gerald M., "Necessary Conditions for Singular Solutions in Differential Games with Controls Appearing Linearly", Proceedings of the First International Conference on the Theory and Application of Differential Games, University of Massachusetts, Amherst, Massachusetts, September 29 to October 1, 1969. - [2] Baron, S., "Differential Games and Optimal-Pursuit-Evasion Strategies", Ph.D Dissertation, Engineering and Applied Physics, Harvard University, 1966. - [3] Berkovitz, L. D., "A Variational Approach to Differential Games", Advances in Game Theory, Annals of Math. Study 52, Princeton University Press, 1964, pp. 127-174. - [4] Breakwell, J. V. and Y. C. Po, "On the Conjugate Point Condition for the Control Problem", International Journal of Engineering Science, Vol. 2, pp. 565-579, Pergamon Press Ltd. 1965, printed in Great Britain. - [5] Bryson, A. E., and Y. C. Ho, "Applied Optimal Control", Blaisdell. - [6] Fleming, W. H., "A Note on Differential Games of Prescribed Duration", Contributions to the Theory of Games, Vol. III, Princeton University Press, 1957, pp. 407-416. - [7] Hague, D. S. and C. R. Blatt, "An Introduction to Multivariable Search Techniques for Parameter Optimization (and Program AESOP)", NASA, CR-73200, April, 1968. - [8] Ho, Y. C., A. E. Bryson and S. Baron, "Differential Games and Optimal Pursuit Evasion Strategies", IEEE Transactions on Automatic Control, Vol. AC-10, No 4, 1965, pp. 385-389. - [9] Isaacs, R., "Differential Games", I, II, III, IV, RAND Corporation RM-1391, RM-1399, RM-1411, RM-1486, 1954. - [10] Isaacs, R., "Differential Games", John Wiley, 1965. - [11] Miele, Angelo, "Flight Mechanics-1, Theory of Flight Paths," Addison Wesley. - [12] Schmitendorf, W. E. and S. J. Citron, "On the Conjugate Point Condition for a Class of Differential Games", AA and ES 67-11, Purdue University, 1967. - [13] Simakova, E. N., "Differential Games", (Survey Article), Aotomatikoe i Telemekhanikoi, Vol. 27, No. 11, 1966, pp. 161-178 (Translation in Automation and Remote Control). - [14] Starr A. W. and Y. C. Ho, "Nonzero-Sum Differential Games", Journal Optimization Theory and Application, 3, No. 3, March, 1969. - [15] Starr A. W. and Y. C. Ho, "Further Properties of Nonzero-Sum Differential Games", Journal Optimization Theory and Application, 3, No. 4, April, 1969. - [16] Wong, R. E., "Some Aerospace Differential Games", Journal of Spacecraft and Rockets, Vol. 4, No. 11, November 1967. -75.0/67-1 APPENDIX A: SUFFICIENT CONDITIONS FOR A LOCAL SADDLE POINT .or ose The purpose of this appendix is to sketch the derivation of sufficient conditions for a local saddle point solution to the differential game problem considered in this dissertation. The derivation is similar to that in Ref [2], which is analogous to the approach taken for the optimal control problem in Ref [4]. # Differential Game Problem The following differential game problem is considered. Determine a saddle point of $$J = \phi \left(\underline{x}(t_f), t_f\right) + \int_{t_0}^{t_f} L(\underline{x}, u, v, t) dt$$ (A-1) subject to $$x = f(x, u, v, t)$$ $x(t_0) = x_0$ $^{\circ}$ to x is an n-vector. The terminal surface is given by $$(\underline{x}(t_{f}), t_{f}) = T - t_{f} = 0$$ Fig. 1 is a specified fixed time implying that the game is of finite limition. The functions ϕ , \underline{f} , and \underline{L} are of class C^2 with respect to the enastraints and are piecewise continuous on $[t_0, t_f]$. € ₺ ## Necessary Conditions Adjoining the differential constraints to the payoff J with a Lagrange multiplier χ (t), Eq (A-1) may be written as $$J = \phi \left(\underline{x} \left(t_{\underline{f}}\right) t_{\underline{f}}\right) + \int_{0}^{t_{\underline{f}}} \left\{L\left(\underline{x}, u, v, t\right) + \underline{\lambda}^{T}\left(\underline{f} - \underline{x}\right)\right\} dt \quad (A-2)$$ The Hamiltonian, H is defined by H (t, $$\underline{x}$$, $\underline{\lambda}$, u, v) = $\underline{\lambda}^{T} \underline{f} + L$ and it is
assumed that for the class of problems being considered the Hamiltonian is separable. This means that H can be separated into two functions, one of which is independent of u and the other independent of v. Integrating the last term on the right side of Eq (A-2) by parts, yields $$J = \phi \left(\underline{x} \left(t_{f}\right), t_{f}\right) - \underline{\lambda}^{T} \left(t_{f}\right) \underline{x} \left(t_{f}\right) + \underline{\lambda}^{T} \left(t_{o}\right) \underline{x} \left(t_{o}\right) + \int_{t}^{t} \left\{H + \underline{\lambda}^{T} \underline{x}\right\} dt$$ (A-3) The application of control variations ∂u and ∂v results in a variation ∂x in the state vector and a change in J. The change in J, to second order, due to these variations may be written as $$\Delta J = (\phi_{\underline{x}} - \underline{\lambda}^{T}) \underbrace{\delta x}_{\underline{t}} |_{\underline{t}} + (\underline{\lambda}^{T} \underline{\delta x}) |_{\underline{t}}$$ $$+ \frac{1}{2} || \underbrace{\delta x}_{\underline{t}} ||_{\underline{t}}^{2} |_{\underline{t}} + \underbrace{\int_{\underline{t}}^{\underline{t}} [(\underline{H}_{\underline{x}} + \underline{\lambda}^{T}) \underline{\delta x} + \underline{H}_{\underline{u}} \underline{\delta u}}_{\underline{xx}} + \underbrace{H_{\underline{u}} \underline{\delta u}}_{\underline{t}}$$ $$+ \underbrace{H_{\underline{v}} \underline{\delta v}}_{\underline{t}} dt + \frac{1}{2} \underbrace{\int_{\underline{t}}^{\underline{t}} [\underline{\delta x}^{T} \underline{\delta u} \underline{\delta v}] \underline{\hat{H}}}_{\underline{t}} \underbrace{\begin{bmatrix} \underline{\delta x} \\ \underline{\delta u} \\ \underline{\delta v} \end{bmatrix}}_{\underline{t}} dt$$ $$(A-4)$$ where $$\frac{\hat{H}}{\underline{H}} = \begin{bmatrix} H_{\underline{X}\underline{X}} & H_{\underline{X}\underline{U}} & H_{\underline{X}\underline{V}} \\ H_{\underline{U}\underline{X}} & H_{\underline{U}\underline{U}} & H_{\underline{U}\underline{V}} \end{bmatrix}$$ and $$\left| \left| \frac{\delta x}{\delta x} \right| \right|^2 \phi_{xx}$$ denotes the quadratic form $\frac{\delta x}{\delta x} \phi_{xx} = \frac{\delta x}{\delta x}$ &x is determined from $$\frac{\delta x}{\delta x} = \frac{f}{x} \frac{\delta x}{\delta x} + \frac{f}{u} \delta u + \frac{f}{v} \delta v \qquad \frac{\delta x}{\delta x} (t_0) = 0 \qquad (A-5)$$ Choosing $\frac{T}{\lambda} = -H$ and $\frac{\lambda}{x}$ (t_f) = $\phi_{\frac{x}{x}}$ | t_f, Eq (A-4) can be written as $$\Delta J = 1/2 \left| \left| \frac{\delta x}{\delta x} \right| \right|^2 + \int_{t_0}^{t_f} \left[H_u \delta u + H_v \delta v \right] dt$$ $$+ 1/2 \int_{t_0}^{t_f} \left[\frac{\delta x}{\delta u} \delta v \right] \frac{\hat{H}}{\delta u} \left[\frac{\delta x}{\delta u} \right] dt$$ $$(A-6)$$ For (u, v) to provide a saddle point of J, (u, v) must satisfy $J(u, v + \delta v) \leq J(u, v) \leq J(u + \delta u, v) \qquad (A-7)$ for admissible variations ou and ov. For Eq (A-7) to hold for any admissible &u and &v, it is necessary from first order considerations of &J that (i) $$H_{u} = 0$$ $H_{v} = 0$ (A-8) (ii) $$H_{uu} \ge 0$$ $H_{vv} \le 0$ for u < u < u and v < v < v . If the minimizing control min u and the maximizing control v are on the boundaries of their admissible sets it is necessary that $$H_{u} \delta u \ge 0$$ and $H_{v} \delta v \le 0$ (A-9) # Sufficient Conditions For non-interior u and v, H $\delta u > 0$ and H $\delta v < 0$ where δu and δv satisfy $$u_{\min} \leq u^{*} + \delta u \leq u_{\max}$$ $$v_{\min} \leq v^{*} + \delta v \leq v_{\max}$$ (A-10) are sufficient to insure that J(u, v) is at a saddle point since the first order terms in Eq (A-6) dominate for small δu and δv . For interior u^* and v^* the necessary conditions, Eqs (A-8), cause the first order terms in Eq (A-6) to vanish and the variation in J is given by $$\delta^{2}J = 1/2 \left| \left| \frac{\delta x}{\delta x} \right| \right|^{2} + 1/2 \int_{0}^{t} \left[\frac{\delta x}{\delta x} \right] \delta u \delta v \right| \hat{H} \left[\frac{\delta x}{\delta u} \right] dt$$ (A-11) with x determined from $$\frac{\delta x}{\delta x} = \frac{f}{x} \frac{\delta x}{\delta x} + \frac{f}{u} \delta u + \frac{f}{v} \delta v \qquad \frac{\delta x}{\delta x} (t_0) = 0 \qquad (A-12)$$ and all functions are evaluated along the extremal path. The accessory minimax problem is to determine a saddle point of δ^2 J given by Eq (A-11) subject to the differential constraint, Eq (A-12). For this problem the minimizing control is δu and the maximizing control is δv and they must satisfy the constraints given by Eqs (A-10). Assuming that the strengthened Legendre-Clebsch conditions $$\frac{2}{9}$$ H/ $\frac{2}{9}$ > 6 $\frac{2}{9}$ H/ $\frac{2}{9}$ < 0 are satisfied and using the results of Ref [4], Eqs (A-11) and (A-12) can be written as $$\delta^{2} J = 1/2 || \underline{\delta x} (t_{f}) ||^{2} \underline{s} + \int_{t_{0}}^{t_{f}} [|| \underline{\delta x} (t) ||^{2} \underline{q} + \delta u^{2} R_{p} - \delta v^{2} R_{p}] dt$$ (A-13) and $$\frac{\delta x}{\delta x} = \frac{F}{F} \frac{\delta x}{\delta x} + \frac{G}{P} \delta u + \frac{G}{P} \delta v \qquad \frac{\delta x}{\delta x} (t_0) = 0 \qquad (A-14)$$ where $$\frac{S}{A} = \frac{1}{A} \cdot \frac{1}{A} \cdot \frac{1}{A}$$ $$\frac{Q}{A} = \frac{1}{A} \cdot \frac{1}{A}$$ $$\frac{R}{P} = \frac{1}{A} \cdot \frac{1}{A}$$ $$\frac{G}{P} = \frac{1}{A} \cdot \frac{1}{A}$$ $$\frac{G}{A} = \frac{1}{A} \cdot \frac{1}{A}$$ $$\frac{G}{A} = \frac{1}{A} \cdot \frac{1}{A} \cdot \frac{1}{A} \cdot \frac{1}{A} \cdot \frac{1}{A} \cdot \frac{1}{A}$$ and all functions are evaluated along the extremal path. The solution to this accessory minimax problem, (Ref [2]), yields the optimal strategies $$\delta u = -R_p^{-1} \frac{G}{p} \frac{\underline{r}}{\underline{r}} (t_f, t) \frac{\delta x}{\underline{s}}$$ $$(A-15)$$ $$\delta v = -R_p^{-1} \underline{G}^T \underline{r} (t_f, t) \underline{\delta x}$$ where \underline{r} (t_f, t) is the symmetric matrix solution of the matrix Riccati equation $$\underline{\dot{\Sigma}} = -\underline{\Sigma} \underline{F} - \underline{F}^{T} \underline{\delta x} + \underline{\Sigma} (\underline{G}_{p} R_{p}^{-1} \underline{G}_{p}^{T})$$ (A-16) $$-\underline{G}_{\bullet} R_{\bullet}^{-1} \underline{G}_{\bullet}^{T}) \underline{\Sigma} - \underline{Q}$$ where $$\underline{\mathbf{r}} \ (\mathbf{t_f}, \ \mathbf{t_f}) = \underline{\mathbf{S}} \tag{A-17}$$ If Eq (A-16) has a solution defined on $[t_0, t_f]$ satisfying Eq (A-17), then the only solution of Eqs (A-16) satisfying Eq (A-17) is $$\delta u^*(t) = 0$$ and $\delta v^*(t) = 0$ Therefore the saddle point solution of the accessory minimax problem is at $$(\delta u = 0, \delta v = 0)$$ and $\delta^2 J (\delta u, \delta v) = 0$ since δx (t) = 0. This implies that 2 3 4 5 4 2 2 3 4 2 3 3 4 2 3 and $$\delta^2 J (\delta u = 0, \delta v \neq 0) < 0$$ from which it is deduced that $$J(u, v + \delta v) \leq J(u, v) \leq J(u + \delta u, v)$$ which demonstrates that (u^*, v^*) chosen to satisfy the necessary conditions is a local saddle point for the original differential game problem. ### Conclusions When the controls u^* and v^* are non-interior, the necessary conditions given by Eq (A-9) with the inequalities holding are sufficient for (u^*, v^*) to provide a saddle point of J. When u and v are interior controls or non-interior controls with H and H equal to zero, the following conditions are sufficient for (u, v) to provide a saddle point for the differential game considered. - (1) The strengthened Legendre-Clebsch conditions $H_{\rm nm} > 0$ $H_{\rm cm} < 0$ - (2) The existence of a solution to the matrix Riccati equation, Eq (A-16), on the interval (t_o, t_f). In Ref (2), the condition when the solution to the matrix Riccati equation becomes unbounded is related to the existence of a conjugate point on the extremal path. These sufficiency conditions do not apply to singular arc solutions. APPENDIX B: DETERMINATION OF ALLOWABLE CONTROL SEQUENCES FOR THE DIFFERENTIAL GAME PROBLEM WITH THE LINEARIZED DRAG POLAR MODEL #### Purpose The purpose of this appendix is to determine the allowable sequences of controls in an optimal solution to the differential game problem using the linearized drag polar model which is presented in Chapter VII. The state and costate equations for this model are repeated for convenience. The state equations, Eqs (48) and (49) are $$\dot{x}_{p} = V_{p} \cos \gamma_{p}$$ $$\dot{h}_{p} = V_{p} \sin \gamma_{p}$$ $$\dot{v}_{p} = D_{p} \left[C_{Tp} - k_{p} \mid C_{Lp} \mid\right]$$ $$\dot{\gamma}_{p} = D_{p} C_{Lp} / V_{p}$$ (B-1) $$\dot{x}_{e} = V_{e} \cos \gamma_{e}$$ $$\dot{h}_{e} = V_{e} \sin \gamma_{e}$$ $$\dot{v}_{e} = D_{e} \left[C_{Te} - k_{e} \mid C_{Le} \mid \right]$$ $$\dot{\gamma}_{e} = D_{e} C_{Le} V_{e}$$ (B-2) The costate equations, Eqs (50) and (51) with Eqs (62) are $$\lambda_{\text{p}} = 0$$ $$\lambda_{\text{hp}} = 0$$ (B-3) $$\lambda_{Vp} = \cos (\theta - \gamma_p) + \lambda_{\gamma p} D_p C_{Lp} / V_p$$ $$\lambda_{\gamma p} = V_p \sin (\theta - \gamma_p)$$ $$\lambda_{xe} = 0$$ $$\lambda_{he} = 0$$ $$\lambda_{ve} = \cos (\theta - \gamma_e) + \lambda_{\gamma e} D_e C_{Le} / V_e^2$$ (B-4) In Chapter VII, the controls that minimize the Hamiltonian are determined to be $C_{Lp\ max}$, $C_{Lp\ min}$, $C_{Lp\ min}$ or a singular
control $C_{Lp\ s}$. For the choice $C_{Lp\ max}$ to be optimal $$\frac{M_{p}^{+}}{p} = \frac{D_{p}}{p} \left[-\lambda_{Vp} \frac{k_{p}}{p} + \lambda_{Yp}/V_{p} \right] < 0$$ (B-5) and for C to be optimal $\lambda_{\gamma e} = V_{e} \sin (\theta - \gamma_{e})$ $$\frac{M}{p} = \frac{D}{p} \left[\lambda_{Vp} \frac{k}{p} + \lambda_{Yp} / V_{p} \right] > 0$$ (B-6) For $C_{Lp} = 0$ to be optimal, M_p^+ must be positive or M_p^- must be negative. The singular control C_{Lps} occurs if M_p^+ or M_p^- is zero over a finite time interval. # Allowable Control Sequences In determining allowable sequences of controls, the physical aspect of the problem must be considered. It is pointed out in Chapter VII, that there is a direction 0 associated with the solution to this problem and that this direction is the line of sight direction between the two aircraft at $t=t_{f}$, when they both play optimally. Since this 0 direction exists for optimal play, it is physically logical to assume that any control that causes either aircraft to turn away from this direction is non-optimal. Conversely, any non-zero control to be optimal must rotate γ_{p} and γ_{e} toward the 0 direction. Consider initial conditions such that the minimizing control for the pursuer is initially $C_{\mbox{Lp min}}$. For these initial conditions $$M_{p}^{-} = D_{p} \left[\lambda_{Vp} k_{p} + \lambda_{Vp}/V_{p} \right] > 0$$ from Eq (B-6). For $C_{Lp\ min}$ to be an optimal control, the physical aspects of the problem require $(9-\gamma)$ to be negative. The allowable sequences of controls from these initial conditions can be determined by investigating the behavior of the switching function M. Figure 26, shows a switching function trajectory corresponding to the control sequence $\{C_{Lp\ min}, C_{Lp\ min}\}$. M. $\{C_{Lp\ min}\}$ equals zero since $\{C_{Lp\ min}, C_{Lp\ min}\}$ are zero from transversality conditions, Eqs (52). To show that this sequence is not an optimal sequence, the derivative of M. is $$\dot{N}_{p} = D_{p} \left[\dot{\lambda}_{Vp} k_{p} \cdot \dot{\lambda}_{Yp} / V_{p} - \lambda_{Yp} \dot{V}_{p} / V_{p}^{2} \right]$$ (B-7) Substituting for λ_{Vp} , $\lambda_{\gamma p}$, and V_p using Eqs (B-1) and (B-3), Eq (E-7) becomes $$\dot{M}_{p} = D_{p} \left[k_{p} \cos (\theta - \gamma_{p}) + \sin (\theta - \gamma_{p}) - \lambda_{\gamma p} D_{p} C_{T_{p}} / V_{p}^{2} \right] \quad (B-8)$$ It is seen in Figure 26, that to end on a C arc, H (t) p min p f must be negative. This implies from Eq (B-8) that Figure 26. Switching Function Trajectory for the Control Sequence $\{C_{\text{Lp min}}, C_{\text{Lp min}}\}$ $$\tan (\theta - \gamma) \begin{vmatrix} x - k \\ y \end{vmatrix}$$ (B-9) since $\lambda_{\gamma p}$ (t) = 0 from transversality conditions. For the sequence $\{C_{Lp\ min}, C_{Lp\ min}\}$ to exist, M_p must be zero at t < t_f. From Eq (B-8) this occurs when $$k_p \cos (\theta - \gamma_p) + \sin (\theta - \gamma_p) = \lambda_{pp} D_p C_{pp} / V_p^2$$ (B-10) It has been stated that the physical aspects of the problem require $(9-\gamma)$ to be negative for the control C to be optimal. Eq (B-9) confirms this requirement. For negative $(9-\gamma)$, $\lambda_{\gamma p}$ is negative and $\lambda_{\gamma p}$ must be positive in order to satisfy $\lambda_{\gamma p}$ (t) = 0. This implies that the right hand side of Eq (B-10) is positive and that $$\tan (0 - \gamma_p) \Big|_{t_1} > -k$$ (B-11) Eqs (B-10) and (B-11) imply that γ_p has increased with time which is not possible with the control $C_{Lp\ min}$. It is concluded that the control sequence $\{C_{Lp\ min}, C_{Lp\ min}\}$ is not an optimal sequence. A more basic conclusion is that N_p cannot be zero for $t < t_f$ if the solution is to end on a $C_{Lp\ min}$ arc. This result is used in the following analysis. ## Singular Controls 4 The question whether or not singular controls exist for this problem is now considered. Initial conditions are again chosen such that the minimizing control for the pursuer is initially C Lp min. Figure 27 shows three switching function trajectories containing singular controls. Figure 27. Switching Function Trajectories Containing Singular Arcs Trajectory 1, in Figure 27, corresponds to the control sequence $\{C_{Lp\ min}, C_{Lps}, C_{lp\ min}\}$. This sequence can be eliminated as a possible optimal sequence by the results previously obtained which conclude that $\frac{1}{p}$ cannot be zero for t < t if the solution is to end on a $C_{Lp\ min}$ arc. Trajectory 2, in Figure 27, corresponds to the control sequence $\{C_{Lps}\}$ and trajectory 3 corresponds to the sequence $\{C_{Lps}\}$ C_{Lps} . The sequence $\{C_{Lps}\}$ implies that M and M are zero along the singular arc. To show that this is not an optimal sequence, setting M_p (t_f) equal to zero implies $$tan (9 - \gamma) = k$$ (B-12) Eq (B-12) implies that (0 - γ) is negative and from Eq (B-3) $\lambda_{\gamma p}$ is negative. Therefore, for t < t, $\lambda_{\gamma p}$ must be positive to satisfy $\lambda_{\gamma p}$ (t, = 0. M must be zero for all t. For t < t, Eq (B-8) implies $$k_{p} \cos (\theta - \gamma_{p}) + \sin (\theta - \gamma_{p}) = \lambda_{\gamma p} D_{p} C_{T p} / V_{p}^{2} > 0$$ (B-13) Eq (B-13) yields $$\tan (0 - \gamma) \Big|_{t < t_{\hat{f}}} > -k$$ (B-14) Eqs (B-12) and (B-14) imply that the singular control has rotated the flight path direction of the pursuer away from the final line of sight direction 0. It is concluded that an optimal solution to this problem cannot terminate on a singular arc. The remaining control sequence to consider is $\{C_{Lp\ min}, C_{Lp\ m$ The Residence of the second For $t_2 < t < t_1$, M_p must equal zero. This implies from Eq (B-8) that $$tan (0 - \gamma)$$ $t < t_1 > - k$ (E-15) since λ D C /V 2 is positive for reasons already stated. For $t > t_1$, $\frac{1}{p}$ must be negative from Figure 27. This implies, using Eq. (B-8), that $$\tan (\theta - \gamma) \Big|_{t>t_1} < -k_p$$ (B-16) Eqs (B-15) and (B-16) imply that the singular control has rotated the flight path direction away from the 0 direction. This control sequence is therefore not optimal. Similar arguments can be made using ${\begin{subarray}{c} \begin{subarray}{c} \begin{$ $$\{C_{lp max}, C_{lps}, C_{lp} = 0\}$$ are not optimal control sequences. Control sequences involving switching between maximum and minimum controls are not optimal because they imply a rotation away from the terminal line of sight direction 0. #### Conclusions The conclusion is that for the pursuer the following control sequences are candidates for an optimal solution: An analysis similar to this for the evader leads to the conclusion that an optimal solution consists of one of the following control sequences: #### VITA William L. Othling Jr. was born on 17 April 1934 in Cincinnati, Ohio. He graduated from high school in Cincinnati in 1952 and attended the University of Cincinnati from which he received the degree of Mechanical Engineering and a commission in the USAF in 1957. He served with the Alaskan Air Command and the Strategic Air Command until he entered Oklahoma State University where he received the Master of Science degree in Mechanical Engineering in 1962. He was assigned to the Oklahoma Air Materiel Area, Oklahoma City, Oklahoma where he served as a Supervisory Mechanical Engineer until his entry into the Air Force Institute of Technology in July, 1965. He is presently an Aerospace Engineer in the High Speed Aero-Performance Branch, Flight Mechanics Division, Air Force Flight Dynamics Laboratory, Wright Patterson Air Force Base, Ohio. This dissertation was typed by Mrs. Helen M. Othling. This document has been approved for public release and sale; its distribution is unlimited. 12. SPONSORING MILITARY ACTIVITY Air Force Flight Dynamics Laboratory Wright-Patterson AFB, Chio 45433 13. ABSTRACT The pursuit-evasion aspect of the two aircraft combat problem is introduced as a fixed time, zero sum, perfect information differential game. A realistic aircraft model is presented for which a solution of this combat problem is desired. Because of the non-linear dynamics associated with this model, an optimal closed-loop solution cannot be obtained. Three additional simplified aircraft models are introduced as approximations to the realistic model. Optimal solutions and closed-loop control laws are obtained for each of these models. Analysis of these solutions and control laws erables the formulation of an approximate closed-loop control law for use with the original realistic model. DD FORM , 1473 Security Class Sication Unclassified | Security Classifica
14. | LINK A | | LINK 8 | | LINF C | | | |------------------------------------|-----------|------|--------|------|--------|------|-----| | | KEY WORDS | HOLE | | ROLE | | ROLE | WT | | Differential Games Pursuit-Evasion | | | | | | | | | | ·: " | | | | | | | | | | | | | | | | | · | | | | | | | . • | · · | • | | , | | | | | | | - | | •• |